The French Revolution: Course Readings (Semester 1)

Readings contained in this pack are marked in bold.

* = primary sources, to be tested through gobbets
WEEK ONE

14 July 1789: The Storming of the Bastille

· *J. Godechot, The Taking of the Bastille (1970), pp. 277-86, 321-6, 327-32.

· *A. Young, Travels in France in 1787, 1788 and 1789, 1-27 June 1789 entries (pp. 123-50)

· C. Jones, The Great Nation, chs. 9a, 9b.
WEEK TWO

The Traveller’s Eye

· *Tobias Smollett, Travels through France and Italy, letters iv, v, vi, vii, viii.

· *A. Young, Travels in France in the Years 1787, 1788 and 1789, 17-27 May and 9-24 October 1787 entries.

· CHECK Any ONE source from a selection of sources and abbreviated titles on English travellers in Paris in the 18th century. A list of possible sources will be found in the course readings, but you should also use ECCO (Eighteenth-Century Collections On Line) before making a choice.

WEEK THREE

Enlightenment(s) in the Atlantic World

· *d’Alembert, ‘A History of the Sciences' in S. Eliot & B. Stern (eds), The Age of Enlightenment 2 vols [1979] vol 2 pp 126-141)

· R. Chartier, The Cultural Origins of the French Revolution (1991), chs. 1-6
· C. Jones, The Great Nation, ch. 5
· http://chnm.gmu.edu/revolution/chap3a.html (through to 3d): ‘Enlightenment and the Rights of Man’.
WEEK FOUR

The Parisian Optic: Mercier & Ménétra

· *J.L. Ménétra, Journal of My Life, ed. D. Roche (1986), esp. pp. 18-27; 84-91; 110-217

· *L.S. Mercier, Panorama of Paris, ed. J. Popkin (1999): esp. pp. 23-49, 61-73, 86-99, 102-113, 142-52, 156-8, 168-78, 190-209, 215-30

· D. Garrioch, The Making of Revolutionary Paris, chs. 2-5 & 8-10 passim
· C. Jones, The Great Nation, chs. 8b, 8c.
WEEK FIVE

Politics, Parlements and Provinces

· C. Jones, Great Nation, esp. ch. 4.

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 1 (pp. 16-48)
· * http://chnm.gmu.edu/revolution/2a.html (through to 2d): ‘The Monarchy Embattled’.

· *Chateaubriand, Memoirs (1961 edn), pp. 29-118

WEEK SIX

The Pre-Revolution (1787-9)

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 2 (pp. 49-66)
· *J. Hardman, The French Revolution Sourcebook (1999): pp. 10-24, 28-49, 53-63, 66-74

· C. Jones, Great Nation, chs. 7, 8, 9a
WEEK EIGHT

Cultural and Political Origins of 1789

· R. Chartier, The Cultural Origins of the French Revolution (1991: esp. chs. 7,8)

· J. Censer & L. Hunt, Exploring the French Revolution, ch. 1

· C. Jones, The Great Nation, ch. 8.

· P.R. Campbell, The Origins of the French Revolution (2006)

WEEK NINE

Rural France in Revolt

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 3 (pp. 67-87) & Chapter 5 (pp. 125-137)
· *A. Young, Travels in France in 1787, 1788 and 1789, 29 June 1789-2 January 1790 entries (pp. 163-246 of Maxwell edn.)
· *Chateaubriand, Memoirs (1961 edn), pp. 55-8.
WEEK TEN

Re-Making France 1789-92

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 4 (pp. 89-124) & Chapter 6 (pp. 138-156)
· C. Jones, Great Nation, ch.9
WEEK ELEVEN

The Religious Issue

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 20, 21, 22, 28, 33.
· T. Tackett, Religion, Revolution and Regional Culture in Eighteenth-Century France. The Ecclesiastical Oath of 1791(1986), Figs.on pp.41, 53-5, 188, 262, 264-5, 267-9

· N. Aston, Religion and Revolution in France, 1780-1804 (2000), pp. 140-62.

WEEK TWELVE
The Failure of Monarchy

· *A. Young, Travels in France in 1787, 1788 and 1789, 3-30 January 1790 entries (pp. 246-67 of Maxwell edn).

· * http://chnm.gmu.edu/revolution/6a.html (through to 6d): esp. associated documents.
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 34-5 (pp. 152-6)
· *D.G. Levy et al. (eds), Women in Revolutionary Paris, 1789-95 (1979): pp. 36-50

· C. Jones, The Great Nation, chs. 9c, 9d.
The French Revolution: Course Readings (Semester 2)

Readings contained in this pack are marked in bold.

* = primary sources, to be tested through gobbets
WEEK THIRTEEN

Louis XVI and Marie-Antoinette on Trial
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 7 (pp. 157-187)
· *C. Thomas, The Wicked Queen: The Origins of the Myth of Marie-Antoinette (1999), pp. 185-90, 203-15, 229-37, 239-46

· *M. Walzer, Regicide and Revolution: speeches by Mailhe (93-110); Saint-Just (120-7); Paine (127-30); Robespierre (130-8); Marat (158-66); Saint-Just (166-77); Robespierre (178-94); Vergniaud (194-208)

WEEK FOURTEEN

Jacobins and Sans-Culottes
· * http://chnm.gmu.edu/revolution/4a.html (through to 4d) ‘Paris and the Polieics of Rebellion; and 5a.html (though to 5d) ‘Women and the Revolution’
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 8 (pp. 197-220)
· *Olympes de Gouges. ‘Declaration of the Rights of Women’ and other documents from D.G. Levy et al. (eds), Women in Revolutionary Paris, 1789-95 (1979): pp. 87-96
· *D.G. Levy (ed.), Women in Revolutionary Paris, 1789-95 (1979): pp. 156-74, 182-195

WEEK FIFTEEN

Revolution in the Colonies: St-Domingue

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 4, 23, 27, 48, 49, 50, 87.
· * http://chnm.gmu.edu/revolution/8a.html (through to 8d), ‘Slavery and the Haitian Revolution’.
WEEK SIXTEEN

Anatomy of Terror
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 9 (p. 221-243)
· * http://chnm.gmu.edu/revolution/7a.html (through to 7c), ‘War, Terror and Resistance’.

· * D.G. Levy (ed.), Women in Revolutionary Paris, 1789-95 (1979): pp. 196-217, 254-9

· C. Jones, The Great Nation, ch. 10

WEEK SEVENTEEN

Terror and Religion
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 20, 21, 22, 28, 33, 52 PLUS Chapter 10 (pp. 244-62) PLUS Documents 80, 81
WEEK EIGHTEEN

Thermidor

· *R. Bienvenu, The Ninth of Thermidor: The Fall of Robespierre (1968), pp. 143-75, 189-227.

· C. Jones, The Great Nation, ch. 10d

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 11 (pp. 263-79)
WEEK TWENTY
Parisian Retrospectives: Ménétra and Mercier

· *L.S. Mercier,’The New Paris’, pp. 193-256 (ALSO, browse the translation of the work on ECCO)

· *J.L. Ménétra, Journal of My Life, pp. 217-38.

· C. Jones, The Great Nation, ch. 11

· D. Garrioch, Making of Revolutionary Paris, ch. 12 and Epilogue

WEEK TWENTY-ONE
A Cultural Revolution?

· BROWSING: French Revolution website, article ‘How to Read Images’: http://chnm.gmu.edu/revolution/chap2a.html)

· http://www.culture.fr/documentation/joconde/pres.htm: DAVID JACQUES LOUIS’

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapters 10-11 (pp. 244-279) & Chapter 14 (pp. 320-333)
WEEK TWENTY-TWO
The Counter-Revolutionary Mentality: Chateaubriand

· *Chateaubriand, Memoirs, pp. 119-207

· * http://chnm.gmu.edu/revolution/7c.html (through to 7e), ‘War, Terror and Resistance’
WEEK 1
WEEK 2

WEEK 3
WEEK 4

WEEK 5

WEEK 6

WEEK 7

WEEK 8

WEEK 9

WEEK 10

WEEK 11

WEEK 12

WEEK 13

WEEK 14

WEEK 15

WEEK 16

WEEK 17

WEEK 18

WEEK 19

WEEK 20

WEEK 21

WEEK 22

WEEK 23

WEEK 24
