

**French Colonial Historical Society  
Société d'histoire coloniale française**

**37<sup>th</sup> Annual Meeting / 37<sup>ème</sup> Congrès annuel**

**June 2 – 4 juin 2011  
University of Toronto  
Toronto, Ontario, Canada**

**Programme**


Joseph Vernet, "Le port vieux de Toulon, vu du côté des magasins aux vivres" (1756)

*our thanks to / nous remercions*


**University of Toronto**

Canada Research Chair, Southeast  
Asian Studies  
Centre d'Études de la France et du  
monde francophone  
Centre for European, Russian, and  
Eurasian Studies at the Munk School  
of Global Affairs  
Department of History


**York University**

Canadian Centre for German and  
European Studies  
Department of History


**CONSULAT GÉNÉRAL DE FRANCE  
À TORONTO**

# University of Toronto – St. George Campus


## Thursday, 2 June 2011

- 8h00 – 17h00    **Coffee and Registration**  
**Location:** Graduate Common Room, Sidney Smith (outside SS2098)
- 9h00–10h30    **Welcome**  
 Session T1    **Ruth Ginio**, President, French Colonial Historical Society  
 Room JH100    **Eric Jennings**, Organizer, 37<sup>th</sup> Annual Meeting, University of Toronto
- Heggoy Prize Panel**  
 Honoured: Jay Gitlin, *The Bourgeois Frontier: French Towns, French Traders and American Expansion* (New Haven, CT: Yale University Press, 2009)  
 Chair: **Leslie Choquette**, Assumption College  
 Presentation: **Jay Gitlin**, Yale University  
 Comments: **Dale Miquelon**, University of Saskatchewan; **Leslie Choquette**, Assumption College; **Robert Englebert**, University of Saskatchewan
- 10h30-11h00    **Break**
- 11h00 – 12h30    **Concurrent Panels**  
 Session T2-A    **Health and Colonial Medicine**  
 Room JH100    Chair: **Deborah Neill**, York University
- Ellen Amster**, University of Wisconsin-Milwaukee  
 “Unveiling the Muslim Obstetrical Patient: Birth, Clinical Medicine and Colonial Positivism in French Morocco”
- Laurence Monnais**, Université de Montréal/CETASE  
 “Connecting Colonial Pharmacists: Economies of Expertise in Vietnam and Senegal”
- Kenneth Orosz**, Buffalo State College  
 “Eugene Jamot and the Bafia Incident: An Episode in the Campaign Against Sleeping Sickness in French Cameroon”
- Clifford Rosenberg**, City College and the Graduate Center, CUNY  
 “The Politics of Vaccine Testing in Interwar Algiers”

Session T2-B **Linking the First and Second Empires, I: Writing French Colonial History**  
Room SS 2098

Chair: **Hélène Blais**, Université de Paris-Nanterre

**Nathalie Dessens**, Université de Toulouse-Mirail

“Toujours Français sans l’être: empire informel à la Nouvelle-Orléans au XIXe siècle”

**Reine-Claude Grondin**, Université de Nouvelle Calédonie

“1830-1939, La Colonisation de l’Algérie: tournant ou rupture dans l’expérience coloniale française?”

**Pierre and Sylvie Guillaume**, Université de Bordeaux

“Les miettes des grands empires perdus”

Session T2-C  
Room Munk  
108N

**Framing the First Empire**

Chair: **Anne Marie Lane Jonah**, Parks Canada, Fortress of Louisbourg  
NHS/LHN de la Forteresse-de-Louisbourg

**Helen Dewar**, University of Toronto

“ ‘Sans aucune solidarité’: Legal Status, Liability, and the Compagnie de la Nouvelle France, 1627-1663”

**Nicolas Médevielle**, College of William and Mary

“Promoting Colonialism Through Maps in Mid-Sixteenth Century France”

**Léon Robichaud**, Université de Sherbrooke

“Instaurer une justice réglée aux marges de l’empire: le cas du Baillage et de la Juridiction royale de Montréal”

Session T2-D  
Room Munk  
208N

**Local Movements in Colonial History: Tracing Patterns of Exchange in the Production of Meaning**

Chair and Commentator: **Haejeong Hazel Hahn**, Seattle University

**Mitch Aso**, University of Wisconsin-Madison

“The Ethnographic and Medical Arts: Measurements and Meanings in a French Colony”

**Brandon E. County**, Columbia University

“ ‘Les morts de Maka-Yop’: French West Africa’s Sentimental Geography of Forced Labor, 1907-34”

**Claire Edington**, Columbia University

“Abnormal Children: A History of Juvenile Delinquency and Psychiatric Care in French Indochina, 1906-1945”

12h30 – 14h00 **Lunch Break**

14h00 – 15h30 **Concurrent Panels**

Session T3-A **Appropriations coloniales et souverainetés territoriales**

Room JH100

Chair: **Isabelle Surun**, Université de Lille 3

**Hélène Blais**, Université de Paris-Nanterre

“Le territoire algérien entre le sabre et l'épée: Territoire civil, territoire militaire et construction coloniale, 1830-1930”

**Renaud Morieux**, Université de Lille 3

“D'une souveraineté à l'autre: Les expulsions de populations à Pondichéry (1793-1800)”

**Pierre Singaravélou**, Université Paris 1 Panthéon-Sorbonne

“Compétitions inter-impériales et appropriations territoriales: Le cas de Tientsin (années 1860-1920)”

**Isabelle Surun**, Université de Lille 3

“Des traités en série: Emprises territoriales et souverainetés négociées en Afrique occidentale au XIXe siècle”

Session T3-B  
Room SS 2098

**Empire in Transition: Rethinking French Imperialism in the Nineteenth Century**

Chair: **Jennifer Palmer**, University of Chicago

**Allyson Jaye Delnore**, Independent scholar

“Turning the Empire Inside Out: The Metropolitan Punishments of Three High-Profile Colonial Subjects (Toussaint Louverture, Cyrille Bisette, and Abd-El-Kader) and the Deportation Debate in the Period ‘Between’ Empires, 1802-1848”

**Katie Hornstein**, Institut national d'histoire de l'art (France)

“Orders of Empire: European War/Colonial War and Battle Painting”

**Jennifer Elson Sessions**, University of Iowa

“The Phoenix of Empire: Algeria, Abolition and ‘Settlerism’ in the Transition from First to Second Empires”

Session T3-C  
Room Munk  
108N

**Fear and New France**

Chair: **Colin Coates**, Glendon College, York University

**Takao Abé**, Yamagata Prefectural College, Yonezawa

“The Jesuit *Réductions* in New France: Were They Simply Modelled on Paraguayan *Reducciones*?”

**Leslie Choquette**, Assumption College

“Fear in New France”

**Alain Laberge**, Université Laval

“‘La France peut être heureuse sans Québec’: Les fêtes de la paix de juin 1763 à Paris”

Session T3-D  
Room Munk  
208N

**New Perspectives in African History: Migration, Conflict, and Punishment and the Making of West African Societies**

Chair: **Martin Klein**, University of Toronto

**Makhroufi Traoré**, Lewis & Clark College

“The Soninké of Gajaaga and the Atlantic Economy: Fiscal Barriers for Fighting the Slave Trade, 1696-1725”

**Nathan Carpenter**, University of California Davis

“Colonial Sovereignty Along a West African Frontier: Sene-Gambia, 1860-1920”

15h30 – 16h00 **Break**

16h00 – 17h30 **Concurrent Panels**

Session T4-A  
Room JH100

**Liens entre les premier et second empires (2): L’Océan Indien**

Chair: **Eric Jennings**, University of Toronto

**Tracy C. Barrett**, North Dakota State University

“Colonial Templates: Confronting the Chinese in Madagascar”

**Isabelle Denis**, Université Sorbonne-Paris-IV

“Mayotte entre lien et continuité des deux périodes coloniales françaises dans l’Océan Indien (1841-1896)”

**Massimiliano Vaghi**, State University of Milan

“Au fond de la moderne colonisation française: les Réflexions d’Alfred Martineau (1859-1941) sur la genèse du protectorat en Inde au XVIIIe siècle”

Session T4-B  
Room SS 2098

**Les ‘Tir-ailleurs’: Colonial Troops in France’s Service**

Chair: **Ruth Ginio**, Ben-Gurion University of the Negev

**Amadou Ba**, independent scholar

“Les militaires ouest-africains ‘tirailleurs sénégalais’: Éléments de répression à Madagascar? Un imaginaire postcolonial têtue!”

**Raffael Scheck**, Colby College

“Léopold Sédar Senghor comme prisonnier de guerre allemand. Une nouvelle perspective à la base d’un texte inédit”

**Sarah Zimmerman**, University of California Berkeley

“Blinded by War: Reconsidering the Tirailleurs Sénégalais and World War II in French Colonial History”

Session T4-C  
Room Munk  
108N

**The Caribbean and the French Revolution**

Chair: **Bertie Mandelblatt**, University of Toronto Mississauga

**Julia Gaffield**, Duke University

“ ‘Plan pour la conquête de St Domingue’: The Making of a Military State,  
Haiti 1804-1806”

**Frédéric Régent**, Université Paris 1-Panthéon-Sorbonne

“La Guadeloupe entre les deux empires coloniaux”

**John Savage**, Lehigh University

“A History of Violence: Legacies of Revolutionary Violence toward the  
Gens de Couleur”

18h00 – 20h00

**Reception**

Alliance Française de Toronto, 24 Spadina Road

## Friday, 3 June 2011

- 8h00 – 17h00 **Coffee and Registration**  
**Location:** Graduate Common Room, Sidney Smith (outside SS2098)
- 9h00 – 10h30 **Concurrent Panels**
- Session F1-A  
 Room SS2098 **Literature and Performance on the Imperial Stage**  
 Chair: **George Trumbull IV**, Dartmouth College  
**Christopher Churchill**, Ryerson University  
 “Colonial Mimicry: French Intellectual Communities and the Logic of Imitation in North Africa”  
**Patricia Lorcin**, University of Minnesota  
 “The Uses and Abuses of Elissa Rhais and her Works from the Colonial to the Post-Colonial”  
**Sandra Rousseau**, Pennsylvania State University  
 “L’humour de Fellag: Une rencontre performative franco-algérienne?”
- Session F1-B  
 Room Munk  
 108N **Contesting Colonialism (I): The Role of Intellectuals**  
 Chair: **Suzanne Langlois**, Glendon College, York University  
**James Cullingham**, York University  
 “Germaine Tillion in Algeria”  
**Sarah-Jane (Saje) Mathieu**, University of Minnesota  
 “To Save France, to Save Ourselves: W.E.B. DuBois, Blaise Diagne et la question noire en France”  
**Simon Ndombele**, Alabama A&M University  
 “Analyse critique: Le Monde noir au carrefour de la décolonisation de savoir”
- Session F1-C  
 Room Munk  
 208N **Educating the Empire**  
 Chair: **Micheline Lessard**, University of Ottawa  
**Marie-Paule Ha**, University of Hong Kong  
 “A Class of their Own: French Institutrices in Indochina”  
**Rachel Kantrowitz**, New York University  
 “Debating French Christian Education in West Africa after World War II”
- 10h30 – 11h00 **Break**


- 11h00 – 12h30 **Concurrent Panels**
- Session F2-A **New France and Indigenous Peoples**  
Room SS 2098 Chair: **Paul Cohen**, University of Toronto  
**Lynn Berry**, Open University (UK)  
“Driving the Wolves from the Woods: Native Policy in French Colonial America”  
**Jean-François Lozier**, Canadian Museum of Civilization and University of Toronto  
“Retour sur le ‘Massacre’ de Lachine de 1689”  
**Aglaia Maretta Venters**, Tulane University  
“Blueprints for a New Society: French Jesuits’ Images of the Native Americans and the French Enlightenment Noble Savage”
- Session F2-B **Coming to Terms with Colonial Wars**  
Room Munk  
108N Chair: **Frederick Quinn**, Utah State University  
**Jean-William Dereymez**, Institut d’études politiques de Grenoble  
“Le Parti socialiste SFIO face à la Guerre d’Indochine (1945-1954)”  
**Emma Kuby**, University of Wisconsin-Whitewater  
“The ‘Sensual Pleasure’ of Violence: French Discourses on Sexual Deviancy, Terror, and Torture in the Algerian War (1954-1962)”
- Session F2-C **Contesting Colonialism (II): Challenging Slavery**  
Room Munk  
208N Chair: **Benjamin Lawrance**, Rochester Institute of Technology  
**Lesley S. Curtis**, Duke University  
“ ‘Secouer le joug d’un esclavage honteux’: the Abolitionism of Olympe de Gouges”  
**Helen Matthews**, University of North Carolina at Chapel Hill  
“The Man is Abolition: Louverture and Lincoln in Nineteenth Century French Literature”
- 12h30 – 14h00 **Lunch Break**

- 14h00 – 15h30 **Concurrent Panels**  
 Session F3-A **Boundaries?**  
 Room SS 2098 Chair: **Robert Englebert**, University of Saskatchewan  
**Jennifer Palmer**, University of Chicago  
 “ ‘Your Interests, Sirs, and Ours are Linked’: Port Towns as Center in the Eighteenth-Century French Atlantic”  
**Catherine S. Cangany**, University of Notre Dame  
 “ ‘The Inhabitants of both Sides of this Streight constitute a french Colony’: The Detroit River and the Politics of International Milling”  
**Sonia Toudji**, University of Arkansas  
 “The French and Indian ‘Wars’ in the Mississippi Valley Continues After the Treaty of Paris 1763”
- Session F3-B **Imagining the Post-Colonial**  
 Room Munk  
 108N Chair: **Mathilde von Bülow**, University of Nottingham  
**Michael Lejman**, University of Memphis  
 “Albert Memmi: The Postcolonial Immigrant”  
**Mairi MacDonald**, University of Toronto  
 “ ‘En France noire avec Raymond Cartier’: Conditioning Decolonization”  
**Jean-Bruno Mukanya Kaninda-Muana**, Université de Montréal /  
 Université Sherbrooke  
 “Coopération ou dépendance? L’Accord de coopération culturelle et technique entre la France et le Congo démocratique, 1963-1967”
- Session F3-C **Eccles Prize Presentation**  
 Room Munk  
 208N Chair: **Nathalie Dessens**, Université de Toulouse-Le Mirail  
 Presentation: **Dale Miquelon**, University of Saskatchewan  
 “W.J. Eccles: The Young Historian, 1951-1964”
- 15h30 – 16h00 **Break**
- 16h00 – 17h30 **Concurrent Panels**  
 Session F4-A **Missions and Libations**  
 Room SS 2098 Chair: **Alice Conklin**, Ohio State University  
**Timothy G. Pearson**, McMaster University  
 “ ‘There are no missions in France’: Religion and State at the Crux of Empire”  
**Owen White**, University of Delaware  
 “The Business of Communion Wine in French Algeria”

Session F4-B  
Room Munk  
108N

**Resisting the Post-Colonial**

Chair: **William Irvine**, York University

**Olivier Courteaux**, Ryerson University

“De Gaulle et la ‘Mission Civilisatrice’ de la France aux Amériques: d’un empire à l’autre”

**Paul Schmitt**, University of Maryland at College Park

“The Threat of Internationalization: France, the United Nations San Francisco Conference, and the Future of French Africa after World War II”

Session F4-C  
Room Munk  
208N

**Integrating the Colonial Body in the Metropole**

Chair: **Clifford Rosenberg**, City College and the Graduate Center, CUNY

**Amelia H. Lyons**, University of Central Florida

“Making Wives and Mothers: Social Welfare for Algerian Women in France during Decolonization”

**Kathryn Edwards**, Amherst College

“French Citizens, Colonial Bodies: The Integration of ‘Repatriates’ from Indochina”

18h00 – 20h30

**Guided Tour**

Royal Ontario Museum, Toronto

Led by **Sarah Fee**

## Saturday, 4 June 2011

- 8h00 – 15h30 **Coffee and Registration**  
**Location:** Graduate Common Room, Sidney Smith (outside SS 2098)
- 9h00 – 10h30 **Concurrent Panels**
- Session S1-A  
Room SS 2098 **Gender Roles in the Second Empire**  
Chair: **Marieme Lo**, University of Toronto  
**Sarah Ghabrial**, McGill University  
“The Jurisprudence of Emancipation: The ‘Woman Question’ in French-colonial Legal Doctrine in Algeria, 1890-1920”  
**Laura Godsoe**, York University  
“ ‘Le Harem d’Aujourd’hui’: Desire and Disappointment in French Women’s Harem Writing, 1870-1914”  
**Michael G. Vann**, Sacramento State  
“The Chinatown Syndrome: Racial Power and Sexual Desire in Colonial Vietnam”
- Session S1-B  
Room Munk  
108N **Explorations coloniales et savoirs locaux au Vietnam**  
Chair: **Mitch Aso**, University of Wisconsin-Madison  
**Fabien Chébat**, École Pratique des Hautes Études (EPHE)  
“Une concession agricole dans la plaine de Phan-Rang (province de Ninh-Thuân, Viêt-Nam)”  
**Armandine Lepoutre**, EFEO  
“Les administrateurs coloniaux et le développement de nouvelles thématiques de recherches sur l’Indochine”  
**Béatrice Wisniewski**, EHESS (EPHE)  
“Archéologie coloniale et archéologie de Viêt Nam indépendant: Réflexions sur l’appropriation de la science archéologique dans le Viêt Nam indépendant”
- 10h30 – 11h00 **Break**
- 11h00 – 12h30 **Concurrent Panels**
- Session S2-A  
Room SS 2098 **Language and Linguistics**  
Chair: **Kenneth Orosz**, Buffalo State College  
**Sophia Khadraoui**, Pennsylvania State University  
“ ‘Mort au colon’alis’: Le graffiti comme éraflures ‘pratiquement’ indélébiles sur la pierre coloniale blanche martiniquaise”  
**Philipp Krämer**, University of Potsdam  
“Colonial linguistics in the 19<sup>th</sup> century: Creole research and racism”

Session S2-B  
Room Munk  
108N

**Outsiders in French Algeria**

Chair: **Patricia Lorcin**, University of Minnesota

**Laura Monkman**, Stanford University

“Rehabilitating the Black Legend: Spanish Settlers, Latinité, and French Rule in Algeria”

**Michel Pichot**, Aquinas College

“Deported to Algeria by the Second Republic: The Plight of a Paris Conservatory Student and her Family from 1848 to 1852”

**Sophie Roberts**, Stanford University

“Antisemitic Municipal Politics: The Role of Antisemitic Municipal Governments in Interwar French Colonial Algeria”

Session S2-C  
Room Munk  
208N

**Police, Priests and the Poor: Social Biographies of French Indochina**

Chair: **Michael G. Vann**, Sacramento State

**Charles Keith**, Michigan State University

“French Missionaries in French Indochina: A Generational Approach”

**Daniel Brückenhaus**, Yale University

“The Identity of Colonial Surveillance Officers in France, 1918-1939”

**Haydon Cherry**, Yale University

“A Prodigal Son: Félix Colonna d’Istria and the End of the Jazz Age in Colonial Saigon”

12h30 – 14h00

**Lunch Break**

14h00 – 15h30

**Concurrent Panels**

Session S3-A  
Room SS 2098

**Perspectives on the Civilizing Mission**

Chair: **Paul Cohen**, University of Toronto

**Rose Abissi**, Université de Douala

“La permanence d’une idéologie coloniale: Le cas de Saint Louis du Sénégal et du Cameroun”

**Eyal Ginio**, Hebrew University of Jerusalem

“Presenting French Colonialism to Ottoman Audience: The *Afrika Delili* (‘The Guide to Africa’)”

**Adam Guerin**, Claremont Graduate University

“‘Pas un verre d’eau aux colons’: the politics of water reform in urban Morocco”

**Jenna Nigro**, University of Illinois at Chicago

“Replanting the Empire: Agricultural and Commercial Experimentation in French Senegal, 1817-1840”

Session S3-B  
Room Munk  
108N

**Non-State Actors in the Decolonization of Algeria**

Chair: **Muriam Haleh Davis**, New York University

**Jennifer Onyedum**, Lehman College – CUNY

“The Evolution and Limitations of Colonial Policy: The United Nations and the International Committee of the Red Cross in Algeria, 1945-1962”

**Mathilde von Bülow**, University of Nottingham

“The Union Générale des Travailleurs Algériens during Algeria’s Struggle for Independence: A Mere ‘courroie de transmissions’?”

**Darcie Fontaine**, Rutgers University

“Cimade and the Algerian War of Independence”

Session S3-C  
Room Munk  
208N

**“French” and “Colonial” Labour**

Chair: **Owen White**, University of Delaware

**Robin S. Gendron**, Nipissing University

“Invasion of the Steelworkers: The United Steelworkers of America in New Caledonia in 1971”

**Alexander Keese**, CEAUP Porto

“Being Obsessed with Forced Labour in West Central Africa: The ‘French’ and the ‘Colonial’, 1919-1946”

**David J. Smith**, University of Toronto

“A State of Inequality: Colonial Workers, Labour Discipline and Social Control of France During la drôle de guerre, 1939-1940”

15h30 – 16h00

**Break**

16h00 – 17h00  
Room SS 2098

**Annual General Meeting of the French Colonial Historical Society**

18h30 – 21h00

**Banquet**

Gallery Grill, Hart House, University of Toronto


# Berghahn Books

NEW YORK • OXFORD


## POSTCOLONIALITY

### The French Dimension

Margaret A. Majumdar

*"[T]horoughly documented and effectively synthetic. Margaret Majumdar's study is an outstanding contribution to postcolonial theorisation that departs from the elusive comparative studies of the past."* Postcolonial Text

336 pp • ISBN 978-1-84545-252-0 Hardback

## ROCK OF CONTENTION

### Free French and Americans at War in New Caledonia, 1940-1945

Kim Munholland

*"The rigorous archival depth and scholarship of the book allows every twist and turn to be detailed down to the hour, and peopled by an array of characters whose self-belief and delusions would make a fictional tale appear absurdly unrealistic...the book provides ingredients essential for understanding the international history of the following forty years, at least."*

American Historical Review

264 pp • ISBN 978-1-84545-300-8 Paperback


## RACE IN FRANCE

### Interdisciplinary Perspectives on the Politics of Difference

Edited by Herrick Chapman, and Laura L. Frader

*"Herrick Chapman and Laura Frader have done a wonderful job of bringing together a wide range of pathbreaking essays on the topic of race in France, giving a new perspective on what it means to be French in the modern and contemporary era."* Journal of Modern History

272 pp • ISBN 978-1-57181-679-5 Paperback


## CLAIMS TO MEMORY


### Beyond Slavery and Emancipation in the French Caribbean

Catherine Reinhardt

WINNER OF THE CARIBBEAN PHILOSOPHICAL ASSOCIATION'S 2007 FRANTZ FANON PRIZE FOR OUTSTANDING WORK IN CARIBBEAN THOUGHT

*"Reinhardt's astute, well-researched, and historically contextualized literary analyses yield much interesting commentary as well as some original insights."* American Historical Review

216 pp • ISBN 978-1-84545-412-8 Paperback


## EMPIRE, COLONY, GENOCIDE


### Conquest, Occupation, and Subaltern Resistance in World History

Edited by A. Dirk Moses

FIRST PRIZE IN THE H-Soz-und-Kult CATEGORY OF NON-EUROPEAN HISTORY

*"...an impressive achievement [to be used] as a core text for graduate and upper-- undergraduate courses in genocide studies...The book deserves to be read straight through; it maintains an admirable consistency of tone, purpose and scholarly quality through more than 450 pages. Specialists in the field will wish to add it to their collections immediately."* European History Quarterly

502 pp • ISBN 978-1-84545-719-8 Paperback


## COLLECTIVE TERMS

### Race, Culture, and Community in a State-Planned City in France

Beth S. Epstein

*This is a wonderful work of ethnography on a topic of vital contemporary concern--the French banlieue... It offers a fresh look at what has become a rather paralyzed debate on race, culture, integration and difference in France."* Andrea Smith, Lafayette College

220 pp • ISBN 978-0-85745-084-5 Hardback

[www.berghahnbooks.com](http://www.berghahnbooks.com)


## FRENCH POLITICS, CULTURE & SOCIETY

EDITOR: Herrick Chapman  
New York University

*FPC&S is the journal of the Conference Group on French Politics & Society. It is jointly sponsored by the Institute of French Studies at New York University and the Minda de Gunzburg Center for European Studies at Harvard University*

*French Politics, Culture & Society* explores modern and contemporary France from the perspectives of the social sciences, history, and cultural analysis. It also examines the relationship of France to the larger world, especially Europe, the United States, and the former French Empire. The editors also welcome pieces on recent debates and events, as well as articles that explore the connections between French society and cultural expression of all sorts (such as art, film, literature, and popular culture). Issues devoted to a single theme appear from time to time.

With refereed research articles, timely essays, and reviews of books in many disciplines, *French Politics, Culture & Society* provides a forum for learned opinion and the latest scholarship on France.

ISSN: 1537-6370 (Print)

ISSN: 1558-5271 (Online)

Volume 29/2011, 3 issues p.a.

## Berghahn Journals

## HISTORICAL REFLECTIONS / REFLEXIONS HISTORIQUES

SENIOR EDITOR: Linda Mitchell  
University of Missouri, Kansas City

COEDITOR: Daniel Gordon  
University of Massachusetts, Amherst


*Historical Reflections/Reflexions Historiques* has established a well-deserved reputation for publishing high quality articles of wide-ranging interest for nearly forty years.

The journal, which publishes articles in both English and French, is committed to exploring history in an interdisciplinary framework and with a comparative focus. Historical approaches to art, literature, and the social sciences; the history of mentalities and intellectual movements; the terrain where religion and history meet: these are the subjects to which *Historical Reflections/Reflexions Historiques* is devoted.

ISSN: 0315-7997 (Print)

ISSN: 1939-2419 (Online)

Volume 37/2011, 3 issues p.a.


[www.journals.berghahnbooks.com](http://www.journals.berghahnbooks.com)