PAGE
42

ABSTRACTS OF ENGLISH-LANGUAGE ARTICLES ON FRENCH POLITICS ARTICLES PUBLISHED IN REFEREED JOURNALS, 1/2005-9/2006

ALTERNATIVES

January-March 2006

Danchev, Alex (2006). “The Strategy of Still Life, or the Politics of Georges

Braque.” Alternatives. Volume 31, No. 1. pp. 1

Abstract:

This article examines the politics, or rather the ethics, of the apparently apolitical but profoundly ethical artist Georges Braque, at a time of maximum ethical & political disturbance: the German occupation of France during World War II. It considers the response of the artist to "events," invoking the notion of "active passivity" as expounded by the philosopher Jean Grenier, Albert Camus's teacher. Adapted from the source document.

April-June 2006

Charbonneau, Bruno (2006). “Mastering "Irrational" Violence: The

Relegitimization of French Security Policy in Sub-Saharan Africa.”

Alternatives. Volume 31, No. 2. pp. 215-241.
Abstract:
The global context of the 1990s imposed constraints on French security policy in sub-Saharan Africa, but it has also offered new opportunities to reauthorize & relegitimize French military cooperation, military intervention, & prepositioned forces after the fiasco of the Rwandan genocide. It is argued that the post-Rwanda French military doctrine of the mastery of violence has relegitimized French hegemony by identifying violence as the enemy to be contained, controlled, & eliminated. The "new" military cooperation (symbolized by the program of RECAMP [Renforcement des capacites africaines au maintien de la paix]) has in fact redefined the French "right" of military intervention in Africa instead of promoting the formal objectives of security & development. Adapted from the source document.

AMERICAN JOURNAL OF SOCIOLOGY

September 2005

Prasad, Monica (2005). “Why Is France So French? Culture, Institutions, and

Neoliberalism, 1974-1981.” American Journal of Sociology. Volume 111,

No. 2. pp. 357-407.

Abstract:

French capitalism has changed in many ways in the last two decades, but France has not seen the extreme neoliberalism of Britain & the United States. The author first provides evidence that the French pattern is not caused by adherence to cultural traditions of egalitarianism. The author then uses historical & interview data to compare the French case with the American counterexample. The argument is that France has adopted a "pragmatic neoliberalism" because in the postwar period it had adopted a "pragmatic state interventionism" designed not to further goals of social justice, but to turn an agricultural country into an industrial one. Moreover, neoliberalism in the United States required a remarkable degree of extreme political innovation which has not been possible in France. 5 Tables, 11 Figures, 1 Appendix, 145 References. Adapted from the source document.

AMERICAN SOCIOLOGICAL REVIEW

April 2005

Benson, Rodney and Abigail C. Saguy (2005). “Constructing Social Problems in an

Age of Globalization: A French-American Comparison.” American

Sociological Review. Volume 70, No. 2. pp. 233.

Abstract:

Despite growing academic interest in political & cultural globalization, sociologists have failed to systematically account for the factors that favor cross-national convergence or divergence in the form or content of public political debates in news media. This article uses two original data sets on American & French news reporting on immigration & sexual harassment to test the effects of four factors potentially relevant to such convergence or divergence: 1) cultural repertoires, 2) legal constraints, 3) journalistic field relations to the state & market & competition among journalistic outlets, & 4) global position of nation-states. Differences in dominant national cultural repertoires correlate with persistent cross-national variations in media frames. Legal reform related to the two issues offers a strong explanation of shifts in framing over time. Lesser news media autonomy vis-a-vis the state is associated with fewer journalistic enterprise stories on immigration & less reporting on sexual harassment scandals, while greater competition may make sensationalized reporting on immigration more likely. America's dominant position in the global political economy correlates with substantially greater visibility of US policies & personalities in France, than vice versa. There is some evidence for greater cross-national divergence in issue frames over time, as US global visibility & influence have increased. Tables, References. Adapted from the source document.

ARENA JOURNAL

2005

Veracini, Lorenzo (2005). “Decolonization in France and Israel: A Comparative

Approach.” Arena Journal. No. 23. pp. 37.

Abstract:

Similarities between the French government's decolonization policy in Algiers & the Israeli government's decolonization program, characterized by the Gaza Disengagement Plan, are highlighted. Although political commentators have noted commonalties between Charles De Gaulle & Ariel Sharon, it is stressed that the disparate French-Algerian & Israeli-Palestinian conflicts bear striking similarities. Several parallels in the French & Israeli modes of decolonization are identified including both states' refusal to acknowledge Algerian or Palestinian nationality prior to colonial presence & delineation of colonization processes as integral to the survival of the colonizing nations. Additional likenesses in France's & Israel's use of military strategies to deal with insurgents & French & Israeli leaders inability to transform military success into political strength are noted. The prospects for achieving a peaceful resolution to the Israeli-Palestinian conflict are also pondered. J. W. Parker

BRITISH JOURNAL OF POLITICAL SCIENCE

July 2005

Elgie, Robert and Iain McMenamin (2005). “Credible Commitment, Political

Uncertainty or Policy Complexity? Explaining Variations in the Independence of Non-Majoritarian Institutions in France.” British

Journal of Political Science. Volume 35, No. 3. pp. 531.

Abstract:

A common feature of contemporary political systems is the increasing amount of delegation from governments to non-majoritarian institutions. Governments may decide to delegate authority to such institutions for reasons relating to credible commitments, political uncertainty & policy complexity. This article focuses on Independent Administrative Authorities (Autorites administratives independantes) in France. We demonstrate that these institutions enjoy varying degrees of independence. We find that the degree of independence varies as a function of two factors: the need to make a credible commitment in areas subject to market opening & the complexity of policy in particular areas. Tables. Adapted from the source document.

October 2005

Gschwend, Thomas and Dirk Leuffen (2005). “Divided We Stand -- Unified We

Govern? Cohabitation and Regime Voting in the 2002 French Elections.”

British Journal of Political Science. Volume 35, No. 4. pp. 691-712.

Abstract:

In this article the impact of voters' regime preferences, i.e. their preferences for either divided or unified government, on their voting behaviour, is analysed. The theory expounded, combining behavioural as well as institutional approaches, predicts that voters weigh their regime against their partisan preferences to derive their vote choice. This theory & its implications are tested on the 2002 French legislative elections using a multinomial logit set-up. The results indicate that regime voting adds to the explanatory power of traditional vote-choice models. Statistical simulations provide further evidence that regime preferences play a decisive role in the voting booth, especially for voters who are not politically 'anchored'. 3 Tables, 4 Figures, 1 Appendix. Adapted from the source document.

COMMONWEALTH AND COMPARATIVE POLITICS

November 2005

Maclellan, Nic (2005). “From Eloi to Europe: Interactions with the Ballot Box in

New Caledonia.” Commonwealth and Comparative Politics. Volume 43, No. 3.

pp. 394-418.

Abstract:

After violent clashes during the 1980s in the French Pacific territory of New Caledonia, a series of constitutional & electoral reforms changed the political landscape, with the independence movement Front de Liberation Nationale Kanak et Socialiste (FLNKS) entering the institutions of government, & Kanak independence leaders serving in a multi-party executive alongside their conservative opponents. The 1998 Noumea Accord between the French government & opposing political leaders serves as an important example of using constitutional reform to establish multi-party government & transcend a period of conflict in a multi-ethnic society. This study describes the new Noumea Accord institutions & key features of New Caledonia's systems of governance. It also outlines the way electoral engineering under the Noumea Accord has led to unexpected consequences -- fragmenting, rather than uniting, key political parties & coalitions & failing to end debates over ethnicity, voting rights & self-determination. 3 Tables. Adapted from the source document.

COMPARATIVE POLITICAL STUDIES
June 2006

Conley, Richard S. (2006). “From Elysian Fields to the Guillotine?: The Dynamics

of Presidential and Prime Ministerial Approval in Fifth Republic France.”

Comparative Political Studies. Volume 39, No. 5. pp. 570-598.
Abstract:

This article develops an integrative framework for explaining variation in monthly presidential and prime ministerial approval in Fifth Republic France. Melding theories of executive approval in the Anglo-American and French literatures, the empirical model closely examines macroeconomic indicators alongside contextual factors, such as cohabitation, temporal effects, and variables specific to French sociopolitical culture. The study refines prior models by utilizing the autoregressive integrated moving average technique to improve forecast estimates. The study also incorporates new archival data on unemployment to avoid measurement error. The results of the time-series analyses confirm that poor macroeconomic conditions yield larger drops in presidential approval. Similarly, short-term impacts of strikes and arally effectsa are consistently greater for changes in public confidence in the president. The import of time-decay effects and electoral factors varies dramatically for first and sub-sequent prime ministerial appointments. 4 Tables, 1 Figure, 36 References. [Reprinted by permission of Sage Publications Inc., copyright 2006.]

COMPARATIVE POLITICS
April 2005

Heilbrunn, John R. “Oil and Water? Elite Politicians and Corruption in France.”

Comparative Politics. Volume 37, No. 3. pp. 277.

Abstract:

In the Elf Aquitaine scandals the informality of French politics prevented control agencies from preventing corruption. A principal-agent approach & lessons drawn from political economy applications of network theory show how individuals nested informal groups in formal associations to conceal criminal activities & engage in corruption. In contrast to studies of corruption in developed countries, policy dysfunction is not explained as a failure of formal institutions. Rather, concentration on informal institutions applies methods commonly used to explain corruption in developing countries. The nested network enabled unscrupulous executives at Elf to enrich themselves & other officials in both Europe & Africa. Figures. Adapted from the source document.

January 2006

Uggla, Fredrik (2006). “Global Demands and National Politics: Attac in France and

Sweden.” Comparative Politics. Volume 38, No. 2. pp. 169-188.
Abstract:
The antiglobalization organization Attac has been successful in France but has failed in Sweden. The political process model, which includes factors such as organizational strength & political opportunity structure, can be applied to explanations of Attac's success or failure. However, this model can not fully explain the differing fortunes of Attac in France & Sweden. The political process model needs to be amended to pay more attention to public opinion as a factor explaining the impact of challenging groups. 1 Table, 1 Figure. Adapted from the source document.

COMPARATIVE SOCIOLOGY

2005

Dogan, Mattei (2005). “France: Political Mistrust and the Civil Death of

Politicians.” Comparative Sociology. Volume 4, No. 1-2. pp. 137.

Abstract:

Factors that have contributed to French civil society's mistrust in French political leaders & bureaucrats are studied. Scrutiny of articles published in the French newspaper Le Monde between June 1996 & June 2004 indicated that stories of political-financial corruption & wrongdoing appeared in over half of the editions; in addition, public opinion data measuring French public attitudes toward politicians & numerous books that have explored political corruption written by journalists or politicians themselves are cited as additional markers of the public's mistrust of politicians. Circumstances that encourage political corruption within French government are identified, eg, the privatization of state enterprises & the public's inability to access information about politicians. It is subsequently asserted that an informal connection between journalists & members of the judiciary has succeeded in exposing political corruption but that legal & political determinants typically prevent corrupt politicians from receiving appropriate criminal sentences. Since French civil society remains strong & since many Western democracies experience similar problems with political corruption, it is concluded that democracy will persist in France. References. J. W. Parker

Dogan, Mattei (2005). “How Civil War Was Avoided in France.” Comparative

Sociology. Volume 4, No. 1. pp. 207.

Abstract:

At At the end of May 1968 France has found herself on the brink of a civil war. The role of key characters is observed as in a Greek tragedy. The crisis started in a flamable social contexteture -- a significant part of the population have been persistently manifesting deep mistrust of the rulers, the same faces again & again without responding to the aspirations of many social categories. A survey conducted immediately after the crisis by the author gives the voice to the silent majority & shows what could have been the behavoir of the masses in the eventuality of a popular uprising or of a military intervention. The recourse to elections has mobilized passive masses & appears retrospectively as the miraculous solution to avoid a civil war by hushing the active minorities. Tables. Adapted from the source document.

CONFLICT MANAGEMENT AND PEACE SCIENCE
Spring 2006

Dru, Vincent (2006). “Behavioral Responses to Threatened Ethnic Identity in Sports

Setting.” Conflict Management and Peace Science. Volume 23, No. 2. pp. 23-

36.
Abstract:

Boxing competitions with two rounds between French & Arab students (N = 58) were used to investigate intergroup relations & social identity. Behavioral measures were observed in two rounds of the competition to assess possible changes depending on threat conditions & strength of ethnic identification. Analyses showed that behavioral effort in round 2 was not influenced by the degree of ethnic identification or threat conditions. However, behavioral competitiveness (the number of initiatives & ripostes attempted relative to the opponent's) in round 2 was greater in the higher threat condition for high ethnic identifiers. Behavioral competitiveness decreased slightly from the no-threat to the threat condition for low ethnic identifiers. The results are discussed in terms of the social identity processes that might influence behavioral responses in naturalistic intergroup settings. 2 Tables, 1 Figure, 32 References. Adapted from the source document.

CONSTITUTIONAL POLITICAL ECONOMY

December 2005

Skach, Cindy (2005). “Constitutional Origins of Dictatorship and Democracy.”

Constitutional Political Economy. Volume 16, No. 4. pp. 347-368.

Abstract:

Many emerging democracies across the globe are scrambling to craft new constitutions. The modal constitution being chosen in this most recent wave of democratization is a rather unknown, & under-theorized, type: semi-presidentialism. This article brings semi-presidentialism back to comparative constitutional theory, distinguishing it from presidentialism & parliamentarism, & guarding against its hasty export to new democracies. This article details when, & why, semi-presidentialism can be problematic from the standpoints of democracy, constitutionalism, & the protection of fundamental rights; & the conditions under which it can be supportive of them. After establishing the analytical framework, this article compares developments in two important historical cases of regime change under semi-presidentialism, cases which have also been among the most influential countries for European politics in the twentieth century: the French Fifth Republic & Weimar Germany. The concluding section draws the evidence together. 4 Tables, 1 Figure. Adapted from the source document.

THE CONTEMPORARY PACIFIC

2006

Regnault, Jean-Marc (2005). “The Nuclear Issue in the South Pacific: Labor Parties,

Trade Union Movements, and Pacific Island Churches in International Relations.” The Contemporary Pacific. Volume 17, No. 2. pp. 339-357.

Abstract:

The lead article in a dialogue, "Reflections on Nuclear Testing in the South Pacific," is a shortened version of a piece published in French in Revue d'Histoire Diplomatique (2003). Atmospheric & underground nuclear tests conducted in the Pacific by the US, the UK, & France from 1945 to 1996 are detailed, along with growing opposition to the tests on the part of the Pacific Island countries, & a treaty drafted at a 1984 meeting of the South Pacific Forum in Rarotonga for the purpose of making the Pacific Islands region a nuclear-free zone. Other issues discussed include problems related to certain aspects of the treaty; growing hostility resulting from France's refusal to sign; President Francois Mitterrand's attempt to improve relations by temporarily suspending testing in 1992; & President Jacques Chirac's resumption of testing in 1995. France finally signed the Treaty of Rarotonga in 1996, making the possibility of a nuclear-free South Pacific a reality. New threats related to globalization & global warming are discussed. 1 Map, 15 References. J. Lindroth

Firth, Stewart (2005). “A Comment on "The Nuclear Issue in the South Pacific".”

The Contemporary Pacific. Volume 17, No. 2. pp. 359-362.

Abstract:

A comment on Jean-Marc Regnault's (2005) article, "The Nuclear Issue in the South Pacific," maintains that Regnault fails to give adequate credence to anti-nuclear activists in the South Pacific who view the problem as colonial. France never explained why they chose to conduct tests in territories far from Europe rather than on the French mainland if the tests were as safe as they claimed them to be. Regnault also has little to say about the issue of documentation of damage done by the tests. Although classified material on the extensive environmental damage resulting from tests conducted by the US has finally been released, no such information is available for French tests, & France has never conceded that its atmospheric testing contaminated islands downwind. The people of the South Pacific want France to conduct the kind of open inquiries on the matter that were undertaken by the US & Australia. Emphasis is placed on the critical importance of popular protest in finally ending testing in the South Pacific. J. Lindroth

Maclellan, Nic (2005). “The Nuclear Age in the Pacific Islands.” The Contemporary

Pacific. Volume 17, No. 2. pp. 363-372.
Abstract:

A comment on Jean-Marc Regnault's (2005) article, "The Nuclear Issue in the South Pacific," argues that nuclear testing carried out by France, Britain, & the US was an example of "casual racism" toward the indigenous inhabitants. Examples of racist attitudes towards people considered "primitive" are cited. It is contended that opposition to nuclear colonialism is based on a quest for human dignity that predated French plans to transfer nuclear testing to the Pacific. Regnault's claim that religious resistance to testing was primarily from Protestant churches is challenged & it is argued that religious issues were not as important as "the sense of place, the feeling of being people of the Pacific, not just in the Pacific." The anti-nuclear movement in the Pacific is discussed within the context of broader global campaigns for disarmament. Contrary to Regnault's statements, anti-nuclear sentiment remains strong in the Pacific where indigenous communities are still living with the social, economic, & environmental after-effects of 50 years of nuclear testing. Demands being made on nuclear weapons states are detailed. 16 References. J. Lindroth

Barrillot, Bruno and John Taroanui Doom (2005). “Response to Regnault.” The

Contemporary Pacific. Volume 17, No. 2. pp. 373-377.

Abstract:

A comment on Jean-Marc Regnault's (2005) article, "The Nuclear Issue in the South Pacific," expresses disappointment in Regnault's support for the thesis of the "Anglophone plot against the French presence in the Pacific" & points out that Polynesian anti-nuclear activists had almost no contacts with Anglophone countries. In addition, Regnault's statements about the opposition of Protestant churches to the nuclear testing are based on ignorance about the Protestant Church during the missionary era. Regnault reconstructs the history of the Evangelical Church & overlooks the reality that the Evangelical Church did not come out against the nuclear tests until 1982. He also refers to the Protestant Church's later objections to nuclear testing as "obscurantist," thereby negating the right of a church to be concerned with respect for the environment & the health of its people. Regnault's attempts to legitimize the post-1960 discourse of the French authorities concerning the harmlessness of nuclear tests are also challenged & the inadequacies of the research he draws upon to support his position are pointed out. J. Lindroth

Tetiarahi, Gabriel (2005). “French Nuclear Testing in the South Pacific, or When

France Makes Light of Its Duty to Remember.” The Contemporary Pacific.

Volume 17, No. 2. pp. 378-381.

Abstract:

The final comment on Jean-Marc Regnault's (2005) article, "The Nuclear Issue in the South Pacific," focuses on French President Jacques Chirac's egregious 1995 decision to resume nuclear tests in French Polynesia without consulting the Polynesian people. Chirac's media campaign about the harmlessness of the tests & the new jobs they would generate did not change the negative feelings of the great majority of the people. Massive protests included testimonies of individuals who had been directly harmed by earlier atmospheric or underground nuclear tests. Chirac's decision to end the tests in 1996 did little to eliminate the harm done to France's image. Special attention is given to Chirac's alliance with territorial government president Gaston Flosse, & the reticence of French leaders to admit that France had not conducted clean tests in spite of the many reports of their deleterious effect on the health of Polynesians. The impact of Chirac's continuing silence about the repercussion of the tests & his refusal to listen to Polynesian requests for an investigation of their health problems are discussed. J. Lindroth

Regnault, Jean-Marc (2005). “Reply.” The Contemporary Pacific. Volume 17, No. 2.

pp. 382-383.

Abstract:

Regnault replies, with some chagrin, to the comments on his article, "The Nuclear Issue in the South Pacific," by Stewart Firth, Nic Maclellan, Bruno Barrillot & John Taroanui Doom, & Gabriel Tetiarahi (all, 2005), contending that the commenters misconstrued his meaning & perspective.

CONTEMPORARY POLITICAL THEORY
May 2006

On, Steve (2006). “
Brian Barry and the Headscarf Case in France.”

Contemporary Political Theory. Volume 5, No. 2. pp. 176-192.
Abstract:
Brian Barry's Culture and Equality is probably the most powerful liberal egalitarian critique of multiculturalism addressing the pathologies of recognizing difference of ethnicity, religion, race, & culture. In this essay, I examine Barry's approach to the law, which underpins his theory of egalitarianism to determine whether it is enough -- as Barry thinks it is -- to insist on either applying the same law for everyone so that exemptions are foreclosed in general, or repealing the law since the case for its existence is not justified. I find that Barry's effort is inadequate. Because the conditions for exemptions are not specified, exemptions are merely defensible, not just. Using the headscarf controversy in France to illustrate why Barry's approach backfires, I argue how enforcing the same law for all leads to undermining the very politics of redistribution that Barry champions. References. Adapted from the source document.

CONTEMPORARY SECURITY POLICY

December 2005

Kempin, Ronja and Jocelyn Mawdsley (2005). “France: Missile Defence a la

francaise.” Contemporary Security Policy. Volume 26, No. 3. pp. 505-519.

Abstract:

Almost unnoticed, over the past five years the French government has altered its attitude towards American missile defence plans. The country's most important defence firms are taking part in the technical development of National Missile Defense, even though the political elite have yet to publicly announce their participation in the programme. This paradox can only be understood through an analysis of the specifics of French security culture. The arms industry enjoys a central place in the formulation of French security & defence policy, thanks to Paris' insistence on its quest for security autonomy. French thinking on defence has also moved closer to that of America. But these policy shifts have to be protected from the accusation of being too dependent on or too close to the United States, as a refusal to accept subordination to Washington is also part of French security culture. At present, therefore, this policy U-turn is being strategically & linguistically reconstructed as a genuine French project. Adapted from the source document.

COOPERATION AND CONFLICT
June 2006

Merand, Frederic (2006). “Social Representations in the European Security and

Defence Policy.” Cooperation and Conflict. Volume 41, No. 2. pp. 131-152.
Abstract:
Why are international institutions designed in one way and not another? Using the European security and defence policy (ESDP) as a case study, this article suggests that the social representations dominating the national and organizational world of institution-makers are key to our understanding the shape and content of an emerging institution of international security cooperation. A focus on social representations, which are the product of institutional practices, helps to break the interest/idea dichotomy that underpins most theories of preference formation when they try to explain institutional designs.This article shows that foreign and defence policy-makers from France, Germany and the United Kingdom have shaped ESDP by projecting their respective social representations, notably with regard to the role of the state, the nature of security challenges and the purpose of their organization. 2 Tables, 64 References. [Reprinted by permission of Sage Publications Ltd., copyright 2006 NISA.]

CRITICAL REVIEW OF INTERNATIONAL SOCIAL AND POLITICAL PHILOSOPHY (CRISPP)

March 2005

Mookherjee, Monica (2005). “Affective Citizenship: Feminism, Postcolonialism and

the Politics of Recognition.” Critical Review of International Social and

Political Philosophy (CRISPP). Volume 8, No. 1. pp. 31.

Abstract:

A serious problem confronting discourses on recognition is that of showing equal respect for citizens' diverse cultural identities whilst at the same time attending to feminist concerns. This article focuses on the complex issues emerging from the recent legislation prohibiting the Muslim veil in French state schools. I respond to these problems by defending two conditions of a postcolonial & feminist approach to the politics of recognition. This approach should be, first, transformative, in the sense of widening its conception of core values through an engagement with cultural difference. Second, it should be critical in its orientation to practices affecting women adversely within any social group. An integration of these concerns is proposed in terms of "affective citizenship." This approach supports the different components of women's autonomous functioning, through a universalistic commitment to the creative expression of their hybrid identities. References. Adapted from the source document.

CULTURAL POLITICS

November 2005

Armitage, John (2005). “Escape from Alphaville: Introducing Paul Virilio's City of

Panic.” Cultural Politics. Volume 1, No. 3. pp. 331-338.

Abstract:

Contemporary research that has considered the notion of the panicked city is reviewed. An overview of the architectural design of 19th-century French city planner George-Eugene Haussmann is presented, indicating the substantial influence of his architectural approaches to city planning in several sections of 19th-century Paris. Paul Virillo's critique of Haussmann's architectural perspective, especially his efforts to create hygienic spaces throughout Paris, is subsequently reviewed; Virillo's contention that Haussmann's architecture poses significant political problems for Parisian society & assertion that Baghdad's implementation of Haussmann's city planning design facilitated the US-led coalition's takeover of Iraq are then explored. Attention is subsequently dedicated to analyzing Virillo's (2005) notion of the city of panic & assertion that standardization in media reporting & public opinion have negatively affected democratic practices. Multiple articles that contemplate the ramifications of Virillo's city of panic thesis are also introduced. 20 References. J. W. Parker

DIPLOMACY & STATECRAFT
September 2005

Grohmann, Carolyn (2005). “From Lothringen to Lorraine: Explusion and

Voluntary Repatriation.” Diplomacy & Statecraft. Volume 16, No. 3.

pp. 571-587.

Abstract:

Between December 1918 & the end of 1921, the French authorities sought to "cleanse" the Moselle region of Germans as part of a programme of francisation. Different commissions, operating without any proper legal basis, worked to identify & classify native & German immigrant indesirables respectively; their victims faced undignified, even harrowing train journeys to Germany. Those who remained faced the ever present risks of denunciation or harrassment, prompting them to opt for voluntary repatriation to Germany. Again, the circumstances of their departure were far from ideal. Like the expellees they suffered the sequestration & liquidation of their property, being allowed to take with them a minimum of cash & hand luggage. Nearly 100,000 Germans left the Moselle in this way; only a very few returned once the Versailles Treaty allowed for a limited number of naturalisations. Adapted from the source document.

Baycroft, Timothy (2005). “
The Versailles Settlement and Identity in French

Flanders.” Diplomacy & Statecraft. Volume 16, No. 3. pp. 589-602.

Abstract:

This article examines the local reactions to the Versailles negotiations & final settlement along the north-eastern frontier of France, discussing both immediate reactions to the post-war conditions, as well as longer-term trends in identity formation within the region. It shows that the practical considerations of rebuilding after the war outweighed desire for revenge upon Germany, & that on average they were less interested in forcing Germany to pay more, than ensuring the short term costs were met whoever paid them. It also shows that the peace settlement did have a concrete effect in solidifying the border as a marker of identity, with increasing distinction made between the French Flemish & the neighbouring Belgian population. Adapted from the source document.

Jeanneson, Stanislas (2005). “French Policy in the Rhineland.” Diplomacy &

Statecraft. Volume 16, No. 3. pp. 475-486.

Abstract:

From the Treaty of Versailles through to the Dawes Plan, France tried, at various times, to pursue an active policy in the territories on the left bank of the Rhine, hoping eventually to create an autonomous political body in the Rhineland detached from Berlin. The methods & objectives were not always the same under Millerand, Briand, & Poincare, the latter in particular envisaging this as a prelude to the total disintegration of Weimar Germany. The final halting of this Rhineland policy, as part of the outcome of the Ruhr invasion, marked clearly the limits of French power in the post-war era, though it is not certain if all of France's rulers grasped this. Adapted from the source document.

June 2006

Carley, Michael Jabara (2006). “A Soviet Eye on France from the rue de Grenelle in

Paris, 1924-1940.” Diplomacy & Statecraft. Volume 17, No. 2. pp. 295-346.
Abstract:
The present article is about Soviet perceptions of French politics & society as reported by the five Soviet ambassadors in Paris between 1924 & 1940, & about how their reports influenced Soviet policy making in Moscow. This article is based largely upon unpublished documents from the Soviet foreign policy archives in Moscow (AVPRF), specifically opened to researchers in the 1990s. It contends that these Soviet ambassadors established effective relationships with French counterparts & that they were pragmatic, non-ideological realists trying unsuccessfully to improve Soviet relations with France. The narrative is about the failure of these efforts over a period of sixteen years & ultimately about the failure of the Soviet Union & France to form anti-Nazi alliance during the 1930s. Adapted from the source document.

DIPLOMATIC HISTORY

April 2006

Walton, Whitney (2005). “Internationalism and the Junior Year Abroad: American

Students in France in the 1920s and 1930s.” Diplomatic History. Volume 29,

No. 2. pp. 255.

Abstract:

Discusses the experiences of American undergraduates participating in the Junior Year Abroad program in France in the 1920s & 1930s, focusing on the multiple ways in which both male & female students dealt with the world outside diplomacy. The internationalism that the students expressed was informed by circumstances & influences specific to the 1920s & 1930s in the US & France: the objectives of program organizers, material circumstances of living & studying in France, the language & politics of international relations, & modern ideas about individual autonomy. The process is described of constructing an internationalist significance from the Junior Year Abroad program in three separate interactions that students shared between the two World Wars: dealing with national stereotypes, adjusting to a different language & educational system, & understanding the impact of World War I on the French people & political culture. Figures. K. Coddon

EAST EUROPEAN POLITICS AND SOCIETIES
Spring 2006.

Hanson, Stephen E. (2006). “Postimperial Democracies: Ideology and Party

Formation in Third Republic France, Weimar Germany, and Post-Soviet

Russia.” East European Politics and Societies. Volume 20, No. 2. pp. 343-372.

Abstract:
Post-Soviet Russia, the early Third Republic in France, & the Weimar Republic in Germany can be understood as cases of "postimperial democracy" -- a situation in which a new democratic regime emerges in the core of a former empire that has suddenly collapsed & where democratic elections continue for at least a decade. However, the regimes consolidated in these cases -- republican democracy in France, Nazi dictatorship in Germany, & weak state authoritarianism in Russia -- vary dramatically. These divergent results reflect the impact of new ideologies, which generated collective action among converts by artificially elongating their time horizons in an environment of extremely high uncertainty. In France, ideological clarity allowed radical republicans to outflank more pragmatic parties; in Germany, ideological clarity allowed the Nazis to mobilize more successfully than centrist parties; & in post-Soviet Russia, the absence of any compelling new political ideology -- democratic or antidemocratic -- has rendered political parties too weak to challenge even a very weak state. 1 Table. [Reprinted by permission of Sage Publications Inc., copyright 2006 by the American Council of Learned Societies.]

ETHNIC AND RACIAL STUDIES
March 2006

Thomas, Elaine R. (2006). “Keeping Identity at a Distance: Explaining France's

New Legal Restrictions on the Islamic Headscarf.” Ethnic and Racial

Studies. Volume 29, No. 2. pp. 237-259.
Abstract:
Since 1989, France has endured repeated, contentious debates about the 'Islamic' headscarf. In February 2004, French legislators approved a new law prohibiting students from wearing conspicuous 'religious signs' in public schools. Contrary to some observers' assumptions, this measure was not caused mainly by new efforts to combat terrorism or by pro-Christian prejudice. Explaining France's decision to pass this surprising new legislation requires attention to both historical continuities of French political thinking & the changing French & international context. French republican understandings of citizenship & secularism have long made the headscarves issue peculiarly sensitive in France. However, the new law marks a clear departure from previous French policy. Explaining that rupture requires attention to more immediate social & political factors, most importantly: dissatisfaction with the previous policy; effective mobilization of public sympathy by new feminist groups; concern about rising anti-Semitism; &, somewhat paradoxically, developments in international human rights law. References. Adapted from the source document.

EUROPEAN FOREIGN AFFAIRS REVIEW

Autumn 2006.

Youngs, Richard (2006). “The EU and Conflict in West Africa.” European Foreign

Affairs Review. Volume 11, No. 3. pp. 333.
Abstract:

Three issues are examined: 1) the evolution of European Union (EU) conflict-resolution policies/instruments & how they apply to West Africa; 2) the impact of the relationship between UK & French national policies & EU-level commitments, especially in relation to Sierra Leone & the Ivory Coast; & 3) differences between British & French approaches to conflict resolution in Sierra Leone & the Ivory Coast respectively. New instruments & institutional reforms that have enhanced the EU's ability to resolve conflicts are detailed. Special attention is given to challenges for European conflict resolution commitments posed by Sierra Leone & Ivory Coast. The important role played by the European Commission in both cases is pointed out to contend that they are not evidence that an all-embracing foreign policy system is at work. In addition, the West Africa case does not support the International Crisis Groups claim that EU conflict prevention has suffered from a disproportionately heavy focus on..human rights & democratization. The argument that power-sharing, mediation, & humanitarian intervention often generates further violence is assessed. J. Lindroth

EUROPEAN JOURNAL OF COMMUNICATION

June 2005

Kuhn, Raymond (2005). “'Be Very Afraid': Television and l'Insecurite in the 2002

French Presidential Election.” European Journal of Communication. Volume

20, No. 2. pp. 181-198.

Abstract:

This article examines French television's news focus on the issue of l'insecurite in the run-up to the first round of the 2002 presidential election. The central argument is that despite the focus on l'insecurite in 'background news', television did not set the campaign agenda around this issue. The way in which the news coverage was framed did provide objective support for the campaign themes of Chirac & Le Pen. However, there is no evidence of any partisan bias on the part of newsroom staff, with the coverage driven by news values rather than party political considerations. 58 References. [Reprinted by permission of Sage Publications Ltd., copyright 2005.]

THE EUROPEAN JOURNAL OF DEVELOPMENT RESEARCH

March 2006

Hoebink, Paul (2006). “European Donors and 'Good Governance': Condition or

Goal?.” The European Journal of Development Research. Volume 18, No. 1.

pp. 131-161.
Abstract:
Stimulated by the World Bank report Assessing Aid, the concept of 'good governance' has been introduced as an important idea by several European donors. On the one hand, 'good governance' could be seen as a condition for aid, leading to selectivity & a narrower choice of aid recipient. On the other hand, the lack of 'good governance' or 'bad governance' could be seen as a deficit, even a normal deficit, inherent in developing countries & thus be treated as a goal for development cooperation. This paper sketches the way in which several European donors try to deal with the concept of 'good governance', & how they try to define the concept & make it useful for cooperation strategies. It will present a short overview of donor funding for 'good governance'. It is based on research done for the Scientific Council for Government Policy (WRR) in the Netherlands as an input for Dutch government policy on 'good governance'. Case studies come from Sweden, Norway, the United Kingdom, France & the Netherlands. The paper tries to describe analyses made by the agencies as well as the problems of putting these analyses into practice. 3 Tables, 71 References. Adapted from the source document.

EUROPEAN JOURNAL OF POLITICAL ECONOMY

December 2005

Franck, Raphael (2005). “Why Did a Majority of French Voters Reject the

European Constitution?” European Journal of Political Economy. Volume 21,

No. 4. pp. 1071-1076.

Abstract:

This article assesses the reasons that led a majority of French voters to reject the 29 October 2004 Treaty Establishing a Constitution for Europe. Their reasons are less connected with the Treaty itself than with a fear of loss of national sovereignty, immigration, & relocation of firms to European countries where the workforce is cheaper. 3 Tables, 2 References. [Copyright 2005 Elsevier B.V.]

Lemennicier, Bertrand (2005). “Political Polarization and the French Rejection of

the European Constitution.” European Journal of Political Economy. Volume

21, No. 4. pp. 1077-1084.

Abstract:

Political polarization expressed through the spatial model of political competition explains the rejection of the Treaty Establishing a Constitution for Europe by French voters. The increasing polarization of the distribution of voters during the last 30 years made the outcome of the 29 May 2005 referendum a predictable event. 10 Figures, 3 References. [Copyright 2005 Elsevier B.V.]

Jerome, Bruno and Nicolas G. Vaillant (2005). “The French Rejection of the

European Constitution: An Empirical Analysis.” European Journal of

Political Economy. Volume 21, No. 4. pp. 1085-1092.

Abstract:

The French rejection of the Treaty Establishing a Constitution for Europe on 29 May 2005 resulted from (1) fear of loss of national identity as a result of the European integration process & (2) the voters' sanction of the French government's record. Using cross-section data covering the 96 French metropolitan departments, we estimate referendum vote functions in order to assess the effects of these influences on the outcome of the referendum. Estimated coefficients are compared with estimates from the 1992 Maastricht referendum. 3 Tables, 1 Figure, 9 References. [Copyright 2005 Elsevier B.V.]

Aboura, Sofiane (2005). “French Media Bias and the Vote on the European

Constitution.” European Journal of Political Economy. Volume 21, No. 4.

pp. 1093-1098.

Abstract:

This article analyses the behavior of the French media during the campaign for the 29 May 2005 referendum on the Treaty Establishing a Constitution for Europe. The media were biased in favour of the Treaty. The media bear a share of responsibility in the rejection of the Treaty in leading people who felt that the media were disconnected from the people's concerns to vote against the Treaty. 4 Tables, 3 References. [Copyright 2005 Elsevier B.V.]

EUROPEAN JOURNAL OF POLITICAL RESEARCH

March 2005

Cole, Alexandra (2005). “Old Right or New Right? The Ideological Positioning of

Parties of the Far Right.” European Journal of Political Research. Volume 44,

No. 2. pp. 203.
Abstract:

Since the 1980s, parties of the far right have increased their share of votes in many Western European nations, & some have even participated in governing coalitions. The ascendancy of far right parties has been met with various hypotheses attempting to rationalize their role in the politics of these nations: Are far right parties a manifestation of protest politics, brought about by hard economic times (old right model), or are they representative of the continued political development of Western industrialized nations (new right model)? Most analyses have focused on the voters for these parties; this work focuses on the election manifestos of the Freedom Party of Austria (FPO), National Front of France (FN), Italian National Alliance (MSI-AN), Lega Nord (LN) & the Germany Republikaner (Reps) in order to reconstruct the dimensions of party competition in each nation & determine where each of these parties falls within the dimensions of party competition. Support is shown for a new right axis of party competition, suggesting that parties of the far right may in fact be part of the political development of Western European nations. Tables, Figures, Appendixes, References. Adapted from the source document.

May 2005

Ivarsflaten, Elisabeth (2005). “The Vulnerable Populist Right Parties: No Economic

Realignment Fuelling Their Electoral Success.” European Journal of Political

Research. Volume 44, No. 3. pp. 465.
Abstract:

The two occupational groups most likely to vote for populist right parties in Western Europe in the 1990s also disagree the most over issues relating to the economic dimension of politics. The two groups were: blue-collar workers -- who support extensive state intervention in the economy -- & owners of small businesses -- who are against such state intervention. Proponents of economic realignment theories have held that both groups voted for the populist right because their economic preferences became aligned in recent decades. This article analyzes more detailed comparative data than has previously been available in the two cases held to be most propitious for the realignment hypotheses -- France & Denmark -- & finds strong evidence against them. The key mechanism for bringing together voters who disagree on state intervention in the economy is the populist right's appeal on issues cross-cutting the economic dimension, & these voters' willingness to grant such issues pre-eminence over economic ones. As a result, it is argued, populist right parties in Western Europe are limited by or vulnerable to the salience of the economic dimension. Tables, Figures, References. Adapted from the source document.

June 2005

Knutsen, Oddbjorn (2005). “The Impact of Sector Employment on Party Choice: A

Comparative Study of Eight West European Countries.” European Journal

of Political Research. Volume 44, No. 4. pp. 593.

Abstract:

In this article, the impact of sector employment on party choice in eight West European countries is examined. The empirical analysis is organised into three parts. First, the impact of sector on party choice treated as a nominal-level variable is analysed. Then the impact of sector within various social classes is focused upon, & finally sector employment is considered in relation to the division between socialist & non-socialist parties. The impact of sector employment is large in Denmark; moderate in Britain, France & Italy; small in Belgium, Germany & the Netherlands; & insignificant in Ireland. The impact of sector employment is much greater within the service class than any of the other social classes. The party families of the left, & also the greens, get stronger support from the public employees, while the main party families among the non-socialist parties, apart from the Christian Democrats, get strongest support from private-sector employees. Sector employment is most strongly correlated with socialist/non-socialist party division in Denmark followed by France & Britain, with only minor or insignificant correlation in the other countries. Tables, Figures, References. Adapted from the source document.

August 2005

Hansen, Randall and Jobst Koehler (2005). “Issue Definition, Political Discourse and the Politics of Nationality Reform in France and Germany.” European Journal

of Political Research. Volume 44, No. 5. pp. 623.

Abstract:

This article examines reforms to citizenship, a highly politicized issue, in France & Germany in the 1990s. It begins with the fact that, against a dominant strain of scholarly thought emphasizing path dependence & policy continuity, nationality law was reformed four times in the two countries. Taking this puzzling outcome as its starting point, the article attempts to account for the evolution of nationality law in the two countries. The argument has three components. First, following a now-established line of research, we argue that the terms of political debate have sharply narrowed since the Second World War. Appeals to ethnic bases of identity, national hierarchies & racial homogeneity, easy & natural before 1945, are now politically unacceptable. Second, this narrowing of the terms of discourse has not eliminated political debate over concepts of nationality, belonging & integration, but rather shifted it to a narrower sphere. In other words, political actors express their support for integration (as demanded by political necessity), but seek to redefine integration in a manner that continues to serve exclusionary ends. Third, the eventual policy outcome in citizenship reform reflects in large measure the definition that emerges triumphant from this battle over discourse. The article ends with a reflection on the broader role of argument, language & strategy in the study of comparative politics. References. Adapted from the source document.

October 2005

Veugelers, John and Andre Magnan (2005). “Conditions of Far-Right Strength in

Contemporary Western Europe: An Application of Kitschelt's Theory.”

European Journal of Political Research. Volume 44, No. 6. pp. 837-860.

Abstract:

Applying the demand-side claims of Kitschelt's theory, & the expectation that electoral systems affect voter choice, this article provides an explanation of cross-national variation in support for new radical right (NRR) parties between 1982 & 1995. After discussing concepts & measures, two versions of qualitative comparative analysis (Boolean analysis & fuzzy-set analysis) are applied to data for ten West European countries. The results suggest that, in combination with electoral systems that had larger district magnitudes, NRR strength resulted from a restructuring of the space of party competition due to post-industrialism & growth in the welfare state. Convergence between major parties of the left & right was not among the combination of conditions that led to NRR success. Apart from demonstrating that fuzzy-set analysis can yield a simpler explanation than Boolean analysis, this study reveals anomalous NRR outcomes for Austria, Belgium & France. 7 Tables, 1 Figure, 47 References. Adapted from the source document.

Adams, James and Samuel Merrill III (2005). “Candidates' Policy Platforms and

Election Outcomes: The Three Faces of Policy Representation.” European

Journal of Political Research. Volume 44, No. 6. pp. 899-918.

Abstract:

Recent empirical studies by Alvarez & Nagler, Erikson & Romero, & others conclude that candidates' & parties' policy platforms only modestly affect their electoral support. This suggests that candidates/parties can win elections even when their policies differ sharply from the policy beliefs of the constituencies that elect them. This raises the question: How can voters exercise control over government policies via elections? We report applications to American & French presidential election data that suggest three paradoxical conclusions. On the one hand, we find that presidential candidates can moderate their policies with at most a modest change in vote share, but if they move by the same amount to a more extreme position, they face severe vote losses that could cripple their election prospects. Alternatively, movement by both candidates in the same direction or a policy shift by the voters may have a major effect on the outcome. 3 Tables, 5 Figures, 15 References. Adapted from the source document.

EUROPEAN JOURNAL OF POLITICAL THEORY

April 2005

Moyn, Samuel (2005). “Savage and Modern Liberty: Marcel Gauchet and the

Origins of New French Thought.” European Journal of Political Theory.

Volume 4, No. 2. pp. 164.

Abstract:

This article is a study of the trajectory of the contemporary French liberal philosopher Marcel Gauchet from his early, 'anarchist' commitments through the 1970s to his discovery & defense of liberalism, notably as expressed in his 1980 revival & interpretation of his 19th-century countryman Benjamin Constant's post-revolutionary liberalism. Discussed in the article are Gauchet's devotion to & revision of the portrait of primitive society he inherited from the French anthropologist Pierre Clastres, how his early political & theoretical concerns are transmuted in Gauchet's reading of Constant, & the relevance of this trajectory for comprehending even Gauchet's most recent pronouncements about the nature & future of liberal society. [Reprinted by permission of Sage Publications Ltd., copyright 2005.]

July 2005

Weyman, Wim (2005). “Freedom through Political Representation: Lefort, Gauchet

and Rosanvallon on the Relationships between State and Society.” European

Journal of Political Theory. Volume 4, No. 3. pp. 263.

Abstract:

This article aims to examine the problem of political representation through the work of Lefort, Gauchet & Rosanvallon. It first looks at Lefort, who argues that a democratic society is characterized by a tension between its abstract guiding principles & its concrete reality. Political representation, then, mediates between these principles & society. This theory of representation allows Lefort, Gauchet & Rosanvallon not only to examine critically both past & present discourses of their contemporaries, but also to offer an alternative history of their own. Yet, since the 1980s, increasing individualization has exacerbated the tension between abstract principles & society, thus making political mediation more difficult. This article discusses the diagnosis & remedy to this predicament, as developed by Gauchet & Rosanvallon. While Gauchet offers an interesting diagnosis, but remains sceptical about possible solutions, Rosanvallon is more voluntarist & offers concrete solutions for today's crisis of political representation. [Reprinted by permission of Sage Publications Ltd., copyright 2005.]

October 2005

Dillon, Michael (2005). “A Passion for the (Im)Possible: Jacques Ranciere, Equality,

Pedagogy and the Messianic.” European Journal of Political Theory. Volume

4, No. 4. pp. 429-452.

Abstract:

This article first locates Jacques Ranciere's account of politics in the context of French thinking in the second half of the 20th century. It then summarizes how Ranciere defines politics in terms of an originary equality that supports all orders of command and obedience. For Ranciere, also, the world as a 'whole' does not add up. It is characterized by 'paradoxical magnitude'. Paradoxical magnitude means that every regime of politics will nonetheless also be a miscount, a 'wrong' that will in particular fail to satisfy the originary equality that is supposed by all 'partitions of the sensible'. Since there is no metric by reference to which the 'whole' of the world can be made to add up, politics cannot be an epistemological question. For Ranciere it is a matter of the polemical practices by which equality is verified through emancipation. The complex 'taking place' of emancipation is the theme of teaching what we do not know that preoccupies Ranciere's The Ignorant Schoolmaster. Here, the article argues, emancipation also finds a distinctly messianic expression. The aporetic difficulty of teaching what we do not know as an emancipatory practice is explored by reading The Ignorant Schoolmaster with and against Stanley Rosen's reading of Plato's Statesman, which poses the same problem but resolves it differently. The article concludes by asking what is at stake in this messianic expression of emancipation. [Reprinted by permission of Sage Publications Ltd., copyright 2005.]

January 2006

Hazareesingh, Sudhir (2006). “Memory, Legend and Politics: Napoleonic Patriotism

in the Restoration Era.” European Journal of Political Theory. Volume 5, No.

1. pp. 71-84.

Abstract:
Drawing on archival evidence, this article explores the salience of 'patriotic' themes & motifs in the emergence of the Napoleonic legend in France after 1815. Symbolizing France's defeated & humiliated status, the captive of Saint-Helena became an emblem of French patriotism, a rallying point for all the men & women who refused to accept their nation's containment by the 1815 treaties. And, contrary to the traditional view that Bonapartist nationalism was merely a celebration of violence, military glory & conquest, it will also become apparent that the image of the Emperor was used in French popular political culture to promote a coherent cluster of ideas & values of 'nationhood', which in many respects connected back to the defensive patriotism of the Revolutionary era. Ultimately, through their celebration of the memory of Napoleon, his supporters & allies demonstrated the convergence of republican & Bonapartist values around core notions of the Revolutionary tradition, most notably a resolute defence of French national sovereignty. [Reprinted by permission of Sage Publications Ltd., copyright 2006.]

EUROPEAN POLITICAL SCIENCE

June 2006

Mclean, Iain (2006). “The Eighteenth Century Revolution in Social Science and the

Dawn of Political Science in America.” European Political Science. Volume 5,

No. 2. pp. 112-123.

Abstract:
The phrase sciences politiques was first used by Condorcet, & taken up as political science by Jefferson & Hamilton. The American Framers & their critics had to make up political science as they went along, in order to argue for (or against) a federal constitution from first principles. To do so, they drew on Scottish & French social science. We trace the influence of Scots thought (especially that of Hutcheson, Hume, & Smith) & French thought (especially that of Condorcet) on the first generation of political science. 32 References. Adapted from the source document.

EUROPEAN SECURITY

June 2005

Bono, Giovanna (2005). “National Parliaments and EU External Military

Operations: Is There Any Parliamentary Control?” European Security.

Volume 14, No. 2. pp. 203-229.

Abstract:

The article examines British, French & Italian parliaments' roles in overseeing the European Union's external military operations, Concordia & Artemis. It shows that a democratic deficit exists in European security & discusses factors shaping differential performance. The British European Scrutiny Committee approved both operations a posteriori. The French Parliament was involved through the use of the emergency examination procedure that required the president of the Delegation for the European Union to approve operations as an individual. The Italian Parliament had no say on Artemis & approved Concordia on the same day the operation was launched, three months after the Italian Government had agreed to its mandate & planning in the European Council. British parliamentarians asked qualitative questions, others did not. 2 Tables. Adapted from the source document.

FRENCH POLITICS

March 2005, Volume 3, Issue 1

Willerton, John P. and Martin Carrier (2005). “Coalition Management in the Face

Of Ideological and Institional Constraint: The Case of France’s Gauche

Plurielle.” French Politics. Volume 3, Issue 1. pp. 4-27.
Abstract:

The experience of the Lionel Jospin-led Gauche Plurielle government (1997–2002), arguably among the most productive of the French Fifth Republic, reveals that semi-presidential and parliamentary systems can produce durable coalition-based regimes capable of ambitious programmatic change. The Jospin government's unexpected longevity and surprising political accomplishments were achieved in the face of fractious Left–Green multiparty bargaining and the challenges of a national executive political cohabitation with an opposition Right president. This Left–Green government crafted and implemented major economic reforms (most notably the complex 35-hour work week initiative) and highly controversial social policies (e.g., civil union legislation and gender parity electoral reforms). Effective management of the Left–Green ideological-policy spectrum was essential, with policy concessions and a common desire for electoral success permitting rival parties to achieve unprecedented coordination of actions. The Jospin style ('Jospinisme') was conducive to consensus and governance, with a nuanced balancing of personnel and interests within the government tied to the balancing of parliamentary members' votes as legislation was moved through the legislative process. In examining this regime and policy environment, we adopt a multi-faceted analytical perspective — bridging ideological-policy, institutional, and 'critical events' factors — illuminating the dynamics of a complex political-institutional setting that involved the maneuverings of both the Gauche Plurielle partners (PS, PCF, Left Radicals, Greens, and Chevènement groups) and rival President Jacques Chirac. The Jospin–Gauche Plurielle case illuminates the opportunities and dilemmas inherent in coalition formation, management, and maintenance in a semi-presidential system.

De Montricher, Nicole (2005). “A National Pattern of Policy Transfer: The

Regulation of Insider Trading in France.” French Politics. Volume 3,

Issue 1. pp. 28-48.

Abstract:

The policy that prohibits insider trading in France offers an example of the various mechanisms through which a country's domestic policy conforms to a foreign model. It is argued that the securities industry is dominated by the US, thus offering a case in which the institutions of the leader country in the domain are spreading. France adopted a symbolic version of the US model at the end of the 1960s as a way of trying to bolster the Paris stock exchange. However, as a consequence of the Pechiney scandal, in the early 1990s the SEC urged the French government to strengthen its policy against insider trading in accordance with its own model. It was argued that international cooperation would be more effective between autonomous agencies than between judicial systems. Finally, a further step was taken in 2003 on foot of a European Union directive when a more powerful and autonomous agency was created, the Autorité des marchés financiers. Here, it is argued that the French system of insider trading regulation has been shaped by the US model and by international factors. However, despite external pressure for convergence, the French model maintains its own distinctive features. This finding adds to our understanding of cross-national policy transfer.

Fauvelle-Aymar, Christine and Abel Francois (2005). “Campaigns, Political

PreferencesAnd Turnout: An Empirical Study of the 1997 French Legislative

Elections. French Politics. Volume 3, Issue 1. pp. 49-72.
Abstract:

The purpose of this paper is to assess the importance of electoral campaigns for explaining turnout, and to evaluate more precisely the influence of electoral expenditures and of the multiplication of candidatures. The study of these two determinants also proposes to control for the influence of the structural determinants of the vote, notably standard socio-economic variables, as well as for the influence of the voter partisan preferences, whose impact on turnout is rarely taken into account. After a theoretical analysis of the determinants of electoral abstention, we propose an empirical analysis of the participation at the legislative constituency level for the French elections of 1997.

August 2005. Volume 3, Issue 2.

Adams, James, Samuel Merrill III and Bernard Grofman (2005). “Does France’s

Two-Ballot Presidential Election System Alter Candidates’ Policy Strategies?

A Spatial Analysis of Office-Seeking Candidates in the 1988 Presidential

Election.” French Politics. Volume 3, Issue 2. pp. 98-123.
Abstract

With rare exceptions, spatial models of candidate strategies under plurality rule have analyzed single-stage plurality elections. In this paper, we explore whether the two-stage French presidential election system plausibly changes the major candidates' policy incentives, compared to what their incentives would be in a single-stage plurality contest. We report the results of counterfactual simulations on survey data from the 1988 presidential election, which suggest that the office-seeking candidates' strategies would be similar under two-stage and single-stage plurality rules.

Dolez, Bernard and Annie Laurent (2005). “The Seat-Vote Equation in French
Legislative Elections (1978-2002).” French Politics. Volume 3, Issue 2. pp.

124-141.
Abstract:

After outlining a way of calculating the seat–vote equation for the French majority two-ballot majority electoral system, this article shows that the 2002 legislative elections were consistent with the 'fourth exponent law' and not to the more general cube law, mainly because of the nationalization of electoral behavior since the 1960s. More generally, the 'fourth exponent law' is a good indicator of the transfer of votes into seats in France, as long as the variation in votes between the Left and the Right-wing is not too large. In particular, the 'fourth exponent law' makes it possible to highlight bias caused by the drawing of electoral boundaries (specifically, malapportionment) and the presence in the second round of a third party, here the National Front.

Jerome, Bruno and Veronique Jerome-Speziari (2005). “The 2004 French Regional

Elections: Politico-Economic Factors of a Nationalized Local Ballot.” French

Politics. Volume 3, Issue 2. pp. 142-163.

Abstract:

In this paper, using a Political Economy model (pooled time series), we show that voting behavior at regional elections in France is dominated by national factors. At the 2004 regional elections, the contest was marked by the government's economic and political performance, the new electoral rules, the first time the Left had been in opposition at the time of a regional election and the mid-term nature of the election. These elements are helpful in building an explanatory model that allows us to forecast the next election as well. On the basis of this model, we discuss how to make — paradoxically — regional elections in France more local.

Fauvelle-Aymar, Christine and Michael S Lewis-Beck (2005). “Coalition Strategies

And The National Front Vote in French Legislative Contests.” French

Politics. Volume 3, Issue 2. pp. 164-177.

Abstract:

Since the French political system exhibits imperfect 'bipolar multipartism', à la Duverger, we do see coalition formation in legislative elections. The traditional coalitions of the left or right, in their pursuit of vote-getting, aim to reduce the National Front share on the first-round of balloting. Do they succeed? Examining district-level data (1993, 1997, and 2002) in a time-series cross-section analysis, we find that alliances of traditional left parties decrease the National Front vote share, by about 2 percentage points. Further, alliances of the traditional right increase National Front vote share, by 1½ percentage points, and even more when that coalition is UDF-led. This surprising finding, which holds up under rigorous testing, appears due to the particular motivations of FN identifiers in the face of these coalition strategies. The aggregate effects on the coalition-driven National Front vote shifts are nontrivial, seriously affecting the second-round National Fronts chances perhaps one-third of the time.

December 2005. Volume 3, Issue 3.

Genieys, William and Laura Michel (2005). “The Invention of the Leclerc Tank:

The Singular Role of a Project Elite.” French Politics. Volume 3, Issue 3.

pp. 187-210.

Abstract:

In contrast to the abundant Anglo-American literature, little research exists in France on defense policy in general and arms procurement decisions in particular. If we seek to import models from the English-language literature, we are led to investigate the presence of a 'military–industrial complex' in France. Through the study of a specific armament policy, the development and production of the Leclerc main battle tank, we rule out the existence of a 'conscious, coherent, and conspiratorial' elite. Behind this programme, we do indeed find an elite group, but its existence is a result of the programme itself. Owing to the cold war context and the Gaullist policy of national autonomy, a group of actors benefited from relative autonomy to set down the bases of a belief in the necessity and possibility of building the best tank in the world. The programme and the elite group that sponsored it reinforced each other and succeeded in sustaining the Leclerc project after the end of the cold war context that had initially justified it. The formation of programmatic elites of this kind is one of the characteristics of the new democratic governance.

Lalone, Nathaniel (2005). “An Awkward Partner: Explaining France’s Troubled

Relationship to the Single Market in Financial Services.” French Politics.

Volume 3, Issue 3. pp. 211-233.
Abstract:
Globalization and Europeanization have forced the French government to reform profoundly its traditional control over the French economy. However, these institutional changes have masked a striking continuity in the ideas and values that characterize the state–society relationship in the French financial services sector. The continued dependence of the French financial services industry on the state has had deleterious consequences for France at the European level, forcing France to punch well below its weight in this sector and undermining its ability to 'upload' its preferred model of financial services to the European level.

Clift, Ben and Justin Fisher (2005). “Party Finance Reform as Constitutional

Engineering? The effectiveness and unintended consequences of Party

Finance Reform in France and Britain.” French Politics. Volume 3, Issue 3.

pp. 234-257.

Abstract:

In both Britain and France, party funding was traditionally characterized by a laissez faire approach and a conspicuous lack of regulation. In France, this was tantamount to a 'legislative vacuum'. In the last two decades, however, both countries have sought to fundamentally reform their political finance regulation regimes. This prompted, in Britain, the Political Parties, Elections and Referendums Act 2000, and in France a bout of 'legislative incontinence' — profoundly transforming the political finance regime between 1988 and 1995. This article seeks to explore and compare the impacts of the reforms in each country in a bid to explain the unintended consequences of the alternative paths taken and the effectiveness of the new party finance regime in each country. It finds that constitutional engineering through party finance reform is a singularly inexact science, largely due to the imperfect nature of information, the limited predictability of cause and effect, and the constraining influence of non-party actors, such as the Constitutional Council in France, and the Electoral Commission in Britain.

Lazardeux, Sebastien (2005). “’Une Question Ecrite? Pour Quoi Faire?’ The Causes

Of the Production of Written Questions in the French Assemblee Nationale.”

French Politics. Volume 3, Issue 3. 258-281.

Abstract:

An examination of the questions écrites (written questions), a procedure by which Representatives ask questions to members of government, reveals an extraordinary variation in the use of this procedure by individual Deputies. I use data that I have collected on the 11th legislature (1997–2002) to test, through regression analysis, the level of support for institutional and rational choice explanations of this variation. I find support for the argument that written questions are not used as a mean for reelection, but are rather employed by legislators from the opposition parties as an instrument to conduct oversight functions and used by freshmen legislators to obtain information about governmental policies.

Andersen, Robert and Jocelyn Evans (2005). “The Stability of French Political

Space, 1988-2002.” French Politics. Volume 3, Issue 3. pp. 282-301.

Abstract:

This paper extends our analysis of French political space (2003), and the relationship between cleavages, values and party choice, to the 2002 Presidential elections. It re-tests both Grunberg and Schweisguth's tripartition hypothesis against our hypothesis of continued bipartition in the context of an election where the Extreme Right candidate played a highly significant role in both rounds and could consequently be expected to stand clearly apart from the mainstream Left and Right as a separate bloc. While we find that there are clear distinctions between the Moderate and Extreme Right in some respects, the separation appears to be a product of the institutional framework which maintains this division artificially: the abiding impression of French political space over 14 years is one of stability.

April 2006. Volume 4, Issue 1.

Carney, Richard (2006). “Varieties of Capitalism in France: Interests, Institutions

And Finance.” French Politics. Volume 4, Issue 1. pp. 1-30.
Abstract:

Can capitalist systems rapidly change from type to another? According to the varieties of capitalism literature, a broad set of complementary institutional practices make it very difficult for extensive changes to occur quickly. So how did France make a secular change from the market-dominated finance characteristic of liberal market economies prior to WWII to banking-dominated finance characteristic of coordinated market economies immediately following the war? I argue that the newfound political power of labor and farmers caused the switch to banking-dominance following the war, with political institutions enabling and cementing these new practices. Accordingly, this paper documents that capitalist systems can rapidly change from one type to another, and illustrates how it can occur.

Cole, Alistair (2006). “Decentralization in France: Central Steering, Capacity

Building and Identity Construction.” French Politics. Volume 4, Issue 1.

pp. 31-57.
Abstract:

This article provides an overview on decentralization in France from three distinct conceptual lenses. It considers decentralization in France first as part of a wider process of state reform, an example of 'steering at a distance' drawn from a subset of the literature on governance. The second reading is of decentralization as part of an iterative process of local and regional capacity building. The third reading of decentralization, drawn from literature on new regionalism and minority nationalism, tests linkages between identity formation and meso-level political institutions. Although each hypothesis can draw some support from the evidence presented, the article concludes that capacity building captures the dynamic process unleashed by decentralization better than either central state steering or identity-based mobilization.

August 2006. Volume 4, Issue 2.

Lakhdar, Christian Ben and Eric Dubois (2006). “Climate and Electoral Turnout in

France.” French Politics. Volume 4, Issue 2. pp. 137-157.
Abstract:

It is commonly stated that the climate has an impact on electoral turnout. This article aims to test this proposition that has not been scientifically proved in the French case yet. Using the last five parliamentary elections' turnout data and the corresponding climatic data on the voting day, our study shows that rain has a depressing effect on turnout, whereas sunshine and high temperatures incite people to vote.

McCulloch, Tom (2006). “The Nouvelle Droite in the 1980s ands 1990s: Ideology

And Entryism, the Relationship with the Front Nationale.” French Politics.

Volume 4, Issue 2. pp. 158-178.
Abstract:
The Nouvelle Droite (ND) was an intellectual movement that emerged from the failures of extreme right politics in 1960s and sought to recontextualize ideology in a manner which avoided overt fascist–Nazi identification. From the later 1970s, one ND strand, the Club de l'Horloge, pursued a national-liberal programme at odds with the Groupement de Recherche et d'Études pour la Civilisation Européenne's (GRECE) pan-Europeanism and opposition to the homogenizing dynamic of neo-liberalism. Nevertheless, both groups continued to share an ideological core: the defence of collective identities and a refusal of egalitarianism. For reasons that mixed an already existing commonality of discourse with strategic and political concerns, leading ND ideologues came to join the Front National (FN) in the 1980s, constituting a powerful party faction, which acted as a conduit for the passing of key ND concepts into FN ideology and policy.

FRENCH POLITICS, CULTURE & SOCIETY

Summer 2005

Jelen, Brigitte (2005). “"Leur histoire est notre histoire": Immigrant Culture in

France between Visibility and Invisibility.” French Politics, Culture &

Society. Volume 23, No. 2. pp. 101-125.

Abstract:

Examines three cultural projects implemented by the French government to acknowledge immigrant cultures. Mosaique, a TV series created in 1977, was intended to familiarize the public with foreign cultures & remind immigrants of their roots. No attempt was made to address the role of immigrants in French society. The 1984 exhibit, Les Enfants de Immigration, combined visual arts with live theater, dance, & music performances. It illustrated the creative potential of children of immigrants at a time when the extreme Right was gaining momentum & young immigrants were revolting against racism. The third project, the Cite nationale de lhistoire d limmigration, which opened 8 July 2004 in Paris, includes permanent & temporary exhibits on immigration history, a multimedia resource center, & records for genealogical research. All three projects represent an attempt to present immigrant communities in a positive & less stereotyped manner; however, the Cite has an opportunity to move beyond description to illustrate the many positive ways immigrants & their descendants have changed France. 2. J. Lindroth

Barthel-Bouchier, Diane and Lauretta Clough (2005). “From Mondava to

Depardieu.” French Politics, Culture & Society. Volume 23, No. 2. pp. 71-90.

Abstract:

Examines the conflict generated by California winemaker Robert Mondavis attempt to buy communal land in the Languedocien village of Aniane. It is noted that the recent crisis in French wine production resulting from overproduction & a drop in sales of both domestic table wine & export wine has deeply affected the wine-producing region of Languedoc. Information is based on field work in Aniane that included informal conversations with residents & 50 in-depth interviews with key participants in the conflict. Attention is called to the tradition of resistance in Languedoc & the secret nature of negotiations between Mondavis representative & the village council. The opposition that erupted when the proposed sale became public focused on the communal nature of the land & the fear that an American-owned multinational corporation would turn Aniane into a theme-parked wine village. The affair grew to mythic dimensions & became a struggle between little guys & big buys that ended with a rejection of Mondavis proposal. The implications for an industry in crisis & the losing battle against globalization are discussed. J. Lindroth.

Meunier, Sophie (2005). “Anti-Americanisms in France.” French Politics, Culture &

Society. Volume 23, No. 2. pp. 126-141.

Abstract:

Looks at why France is perceived as being incorrigibly anti-American when polling data show that it is no more anti-American than other European countries. It is argued that the problem stems from definitional ambiguity between anti-Americanism & criticism. Three reasons are offered to explain why the French have stronger opinions about America than their European partners. First, the longevity of Franco-American history has created a huge reservoir of anti-American arguments & recent unilateral actions by the Bush administration have greatly increased fears of the US as an unchecked international power. The second reason why French anti-Americanism stands out is the simultaneous existence of many different types of anti-Americanism, including sovereignist, liberal, elitist, nostalgic, social, & radical Muslim anti-Americanism. The third reason is the use of anti-Americanism as a costless political tool. Anti-American sentiments have been employed both to legitimize specific politics & to allow French politicians to blame unpopular policies on the US. The impact of French anti-Americanism on world politics is discussed.

Willerton, John P. and Martin Carrier (2005). “Jospin, Political Cohabitation and

Left Governance.” French Politics, Culture & Society. Volume 23, No. 2.

pp. 43-70.

Abstract:

Explores how the Gauche Plurielle (GP) & Jospin-led coalition government assembled a coherent political program that resulted in unexpected policy-making achievements. The Gauche Plurielle government retained power for its entire five-year period (1997-2002) & advanced an aggressive domestic socio-economic agenda. It is contended that these accomplishments were made possible by certain background conditions as well the ability to build a multifaceted coalition that accommodated competing socialists, communists, environmentalists & left radicals. In addition, Lionel Jospin assembled a dream team of ministers that preserved the alliance by applying a political formula & policy program that balanced the many varied policy preferences & maintained a moderate-left position. The Jospin government was successful in moving forward central pieces of the Gauche Plurielle agenda while avoiding disabling negative votes by utilizing informal bargaining arrangements that allowed for a dynamic balancing of parliamentary factions. It is concluded that the Gauche Plurielle government illustrates the institutional potential for effective governance in the context of presidential-prime ministerial cohabitation. 2 Tables, 1 Figure. J. Lindroth

Winter 2005

Scott, Joan W. “Symptomatic Politics: The Banning of Islamic Head Scarves in

French Public Schools.” French Politics, Culture & Society. Volume 23, No. 3.

pp. 106-127.

Abstract:

This article examines the political, social, & religious tensions surrounding three periods when controversy over Islamic headscarves flared in France: 1989, 1994, & 2004, years in which disagreement over secular regulations in French schools finally resulted in a law that banned all ostentatious religious symbols from French public schools. What is at stake in these arguments for the current author is not merely the separation of church & state, but the very nature of integration into French society as a standard set of relations between man & woman in which woman is objectified while proclaimed equal. Refusal to remove a headscarf not only stirred concern over Islamic fundamentalism, it is argued, but it also endangered the status quo of a society whose behavioral norms are founded upon the sexualization of women. Some of the key feminist aspects involved in questions of integration are discussed within the context of this debate. C. Brunski

Buchsbaum, Jonathan (2005). “After GATT: Has the Revival of French Cinema

Ended?” French Politics, Culture & Society. Volume 23, No. 3. pp. 34-54.
Abstract:

This article surveys the conclusions made by several state-sponsored studies designed to problematize changes facing the French film industry. It is argued here that the bulk of the concentration focused on delineating the problems in the French film industry tends to isolate funding factors as the central cause of industry problems. However, as suggested, it is perhaps more instructive to look at France's resistance to transformations pertaining to globalization -- taken here beginning with the 1993 French opposition to the GATT -- which have radically altered the relationship between cinema & television. While this relationship was long seen as the fundamental solution to France's film industry, media conglomerates now control content & focus on delivery through a global platform linked to the development of new distribution technologies, & the French film industry again finds itself at a crossroads & a moment of critical need for adaptation. C. Brunski

Hayes, Graeme (2005). “Regulating Multiplexes: The French State between

Corporatism and Globalization.” French Politics, Culture & Society. Volume

23, No. 3. pp. 14-33.

Abstract:

The evolution of the multiplex cinema has long been an item of controversy in France, where film culture has traditionally rejected the Americanized, large-screen complexes as tokens of an industry dominated by commercial expectation. Gradually, however, the establishment of multiplexes throughout France has reversed the previous decline in sales that marked the French film market. State regulation of the industry that has grown up around these facilities is intended to protect the art-house quality of the French film industry, & yet, as it is argued here, the same regulatory measures may serve to stratify & pluralize the French film industry in terms of both survival of independent cinema programming & character of French film export. The delicate balance between maintaining cultural objectives & market rigor is explored in this article. C. Brunski

Spring 2006

Weill, Nicolas (2006). “What's in a Scarf? The Debate on Laicite in France.”

French Politics, Culture & Society. Volume 24, No. 1. pp. 59.

Abstract:
This article focuses on the paradox of persistent misconstructions caused by any mechanisms of compulsory emancipation. The author first explains how French laicite has been distorted. Secondly, he outlines another distortion brought about by combining the debate on laicite & communitarism, & third, he attempts to define the French way of dealing with communities. The author states that in Europe three types of relations between the state & religion exist: 1) state religion; 2) concordat system; & 3) a system of strict separation. E. Sanchez

Ihl, Olivier (2006). “
The AMarket of Honors: On the Bicentenary of the Legion of

Honor.” French Politics, Culture & Society. Volume 24, No. 1. pp. 8.

Abstract:
The specific goal of the commemoration of the bicentenary of the Order of the Legion of Honor was to establish a line of descent & to reinforce an institution. This article examines the rules of this instrumentalization of the past. It shows that an event was first rendered understandable by organizing the large number of different points of view. The second purpose was to create an image that was both credible & consistent with the founding institution, in this case by intensifying an honorary order. The author concludes that the Order of the Legion of Honor was unable to crush indifference & to obtain the engagement of the community as a whole. Figures. E. Sanchez

Jabbari, Eric (2006). “Law and Politics in Interwar France: Pierre Laroque's

Search for a Democratic Corporatism.” French Politics, Culture & Society.

Volume 24, No. 1. pp. 93.

Abstract:

This article examines the origins & development of Pierre Laroque's thought, from his days as a student to the outbreak of the Second World War. It traces the parameters of a social vision that eventually influenced his postwar activities. Laroque advocated the establishment of a corporatist structure providing labor & management with a new forum for the discussion, mediation, & enforcement of collective agreements. E. Sanchez

Sineau, Mariette (2006). “Paradoxes of the Gender Gap in France.” French Politics,

Culture & Society. Volume 24, No. 1. pp. 40.

Abstract:

This article briefly explains general particularities & timetables of women voters & addresses their reluctance to yield to temptations of the far-Right that is becoming a defining factor of electoral sociology in France. The author attempts to explain the deep-rooted logic of the persistence of male/female cleavage around the far-Right vote by using material from the 2002 Panel Electoral Francais (PEF). She relies primarily on interviews with 4017 individuals in the second phase of the survey conducted after the second round. Various tables compare male & female voters changing behaviors. Tables. E. Sanchez

FUTURES

December 2005

Colson, Aureilien and Pierre-Yves Cusset (2005). “Revisiting a Futures Studies

Project -- 'Reflections on 1985'.” Futures. Volume 37, No. 10. pp. 1057-1065.

Abstract:

In 1962, a futures studies group was launched in France on behalf of the Commissariat au Plan, reporting directly to the French Prime Minister. The group aimed at 'studying, on the basis of future-shaping elements, what should be known right now about 1985 France'. This paper revisits that important & original futures studies project, which encapsulated efficiently the dominant values & beliefs of a Western country at a turning point of its political & economical history. In its first part, this note recalls the French context in 1964, the frame of mind, & methodology of the group. Then the main findings of the Group 1985 are outlined, be it evolutions that inspired hope (a wealthier economy, improved living conditions), & also fears attached to the future (individual may face new dependencies & higher pressures, while some shortages could appear), which should be averted thanks to active policies in the fields of education, European unity, scientific research, or public administration reform. Last, this paper analyses both the strengths & weaknesses of the Group 1985 report, drawing lessons that remain valuable for contemporary studies on the future of a whole country. In 1962, Pierre Masse, then Commissaire au Plan, set up a futures study Group chaired by Pierre Guillaumat. The Group published in 1964 a report entitled 'Reflections on 1985' which was a stimulating futures studies work. ALEPH thought fruitful to revisit this document. 1 Reference. [Copyright 2005 Elsevier Ltd.]

GEOPOLITICS

August 2006

Beck, Jan Mansvelt (2006). “Geopolitical Imaginations of the Basque Homeland.”

Geopolitics. Volume 11, No. 3. pp. 507-528.
Abstract:

In this article the different territorial imaginations of Basqueness in Basque nationalist rhetoric & political practice are described. The seeming consensus on a greater Basque Country or Euskal Herria encompassing two administrative regions in Spain & three former provinces in France has become the hegemonic narrative at a rhetorical level. Euskal Herria as the imagined nation-state is the dominant myth compared to territorial allusions concerning the medieval Kingdom of Navarre. In contrast to the nationalist rhetoric, political practice of Basque nationalists varies according to the sub-state arenas in which they are active. Three concurrent practical goals of nationalists are discussed, namely the co-sovereignty claim for Euskadi, the demand for a separate Basque department within France & the establishment of an independent Basque state. The article addresses the following questions. Why Euskal Herria has become the winning myth to the detriment of territorial imaginations based on the mediaeval Kingdom of Navarre? Why does the political practice of Basque nationalism vary so strong according to its politico-institutional context? To what extent the geopolitical imaginations have become rooted in daily life experiences in the envisaged Basque homeland? Tables. Adapted from the source document

GERMAN POLITICS

December 2005

Martinsen, Kaare Dahl (2005). “The End of the Affair? Germany's Relationship

with France.” German Politics. Volume 14, No. 4. pp. 401-416.

Abstract:

French-German resistance to the US war against Iraq marked a high point in the two countries' political alignment. It was followed by French proposals for even closer integration. Yet French & German policies & priorities differ in a number of fields. Prominent among these is the EU, where Germany has long worked for a reduction in EU spending & a redistribution of votes among the member countries. After reaching a compromise on these issues, co-operation with France on foreign & security policy has grown particularly close. This has affected Germany's relations with Central & Eastern Europe & with the US, areas where Germany traditionally pursued policies different from France. At the end of the second period of the Red-Green government, Germany's national interests have been redefined as a result of the relationship with France. Adapted from the source document.

September 2006

Paterson, William and James Sloam (2006). “Is The Left Alright? The SPD and the

Renewal of European Social Democracy?” German Politics. Volume 3.

pp. 233-248.
Abstract:

The late 1990s appeared to herald a new dawn for European social democracy. Social democratic governments were elected to office in Germany, the UK & France (& participated in governments in 12 of the 15 EU states). For the German Social Democratic Party (SPD) & the British Labour Party, this took place after long periods in opposition. For the French Socialist Party (PS), its victory in legislative elections signalled a remarkable comeback after a shattering defeat in 1993. Their rise to power was accompanied by programmatic renewal, symbolised by the 'Neue Mitte', the 'Third Way', & 'realisme de gauche', & marked by convergence within the context of European integration. Yet this electoral success concealed a number of weaknesses which began to emerge at the start of the 2000s. Hierarchical leaderships, bound by the realities of government, failed to deliver (&/or communicate) distinctive social democratic agendas, undermining linkages to core supporters. This narrative is particularly relevant for recent developments in the SPD, which -- after the departure of Gerhard Schroder -- faces a period of strategic & programmatic uncertainty. Adapted from the source document.
GOVERNANCE: AN INTERNATIONAL JOURNAL OF POLICY, ADMINISTRATION, AND INSTITUTIONS

October 2005

Marier, Patrik (2005). “Where Did the Bureaucrats Go? Role and Influence of the

Public Bureaucracy in the Swedish and French Pension Reform Debate.”

Governance: An International Journal of Policy, Administration, and

Institutions. Volume 18, No. 4. pp. 521-544.

Abstract:

This article has two key objectives. First, despite having been considered as a key element to favor the expansion & elaboration of the welfare state in industrial countries, bureaucrats have been largely ignored by the "New" Politics of the Welfare State. This article demonstrates that bureaucrats still matter in times of retrenchment, because they can facilitate or obstruct various phases of the policy process. The degree of independence of the bureaucracy vis-a-vis the government, the government's level of dependency & trust on public expertise, the locus of ministerial power, & political deadlocks contribute to either accentuate or decrease the influence of the bureaucracy in the retrenchment of social policies. Second, these elements are analyzed via a comparison of the pension reform processes in France & Sweden. This article argues that the French bureaucracy, despite its high degree of centralization & powers, has been far less successful than its Swedish counterpart. The Swedish institutional structure, the predominance of social ministries in pension affairs, & the trust given to an independent agency account for this puzzling outcome. 4 Tables, 32 References. Adapted from the source document.

Cole, Alistair and Glyn Jones (2005). “Reshaping the State: Administrative Reform

and New Public Management in France.” Governance: An Internationl

Journal of Policy, Administration, and Institutions. Volume 18, No. 4. pp. 567-

588.

Abstract:

This essay examines the administrative reform process in France since the late 1980s. The key reforms undertaken during this period have sought to delegate greater managerial autonomy to the ministerial field-service level. We undertook semistructured interviews with officials in the field services of three French ministries (Education, Agriculture, & Infrastructure) in the Champagne-Ardennes region, as well as with members of the wider policy communities. The capacity of the field services to adopt a proactive approach to management reform depended on five key variables: internal organizational dynamics; the attitude of the central services to mesolevel autonomy; the degree of institutional receptivity to change; the type of service delivery, & the extent of penetration in local networks. The Infrastructure Ministry was more receptive to management change than either Education or (especially) Agriculture, a receptivity that reflects the institutional diversity of the French administrative system, & that supports new institutionalist arguments. The essay rejects straightforward convergence to the New Policy Management norm. Changes in public management norms require either endogenous discursive shifts or else need to be interpreted in terms of domestic registers that are acceptable or understandable to those charged with implementing reform. 3 Tables, 49 References. Adapted from the source document.

April 2006

Elgie, Robert (2006). “Why do Governments Delegate Authority to Quasi-

Autonomous Agencies? The Case of Independent Administrative Authorities

in France.” Governance: An International Journal of Policy, Administration

And Institutions. Volume 19, No. 2. pp. 207-227.
Abstract:
In recent years, there has been a considerable degree of delegation from governments to quasi-autonomous agencies. Various reasons have been put forward to explain why governments decide to delegate authority in this way. Some reasons are based on a transaction-cost approach, such as credible commitments. Other reasons are more contextual. For instance, governments may be responding to a process of cross-national policy transfer. In the literature on delegation some hypotheses have already been tested. Specifically, evidence has been found suggesting that governments create agencies to commit credibly to particular policy choices. However, other hypotheses, particularly ones based on contextual explanations, have proved much more difficult to operationalize. This article aims to help fill this gap. It does so by focusing on the creation of Independent Administrative Authorities in France. Does the qualitative evidence in this particular case corroborate the quantitative studies that have been undertaken elsewhere?

July 2006.

Humphreys, Peter and Stephen Padgett (2006). “Globalization, the European

Union, and Domestic Governance in Telecoms and Electricity.”

Governance: An International Journal of Policy, Administration, and

Institutions. Volume 19, No. 3. pp. 383-406.
Abstract:

The European utilities sectors exemplify the transformation of regulatory capitalism, with far reaching changes occurring at both European Union & domestic levels. Liberalization is the dominant trend, accompanied by the emergence of regulatory regimes designed to promote competition in the imperfect markets characteristic of the utilities sectors. These general trends, however, conceal cross-sectoral & cross-national variations in the pace & extent of liberalization & in the composition of the emergent regulatory regimes. This article uses a stepwise comparative method to analyze regulatory change in the electricity & telecoms sectors in Germany & France. It explains the pattern of similarity & variation in terms of the interplay between globalization pressures, the policy transfer effects of EU institutions, & the domestic institutional environment. Tables, References. Adapted from the source document.

HISTORY OF EUROPEAN IDEAS

2005

Bourg, Julian (2005). “The Red Guards of Paris: French Student Maoism of the

1960s.” History of European Ideas. Volume 31, No. 4. pp. 472-490.

Abstract:

This article examines how Maoist theory & practice were imported to France during the 1960s. A syncretic phenomenon, as notions developed in the Chinese cultural context were adapted to the very different Gallic situation, French Maoism proved to be especially influential among students at the Ecole normale superieure at the rue d'Ulm in Paris, where the Marxist theoretician, Louis Althusser, was teaching. Maoist philosophy facilitated critiques of the Moscow-aligned French Communist Party & its student union; it enabled Althusser's rethinking of the Marxist tradition, & it ultimately provided ammunition for his students' eventual break with his "theoreticism." Maoism's fecund contribution to French intellectual culture in the 1960s, helping to lay the groundwork for the events of May 1968, derived principally from its dual theoretical & practical nature. This article highlights two specific Maoist tenants -- the inevitably violent nature of revolution & the ersatz-empiricist method of the "investigation" -- & suggests how, after 1968, French Maoism ultimately surrendered the former as the latter proved more useful to direct democratic politics. [Copyright 2004 Elsevier Ltd.]

March 2006

Albertone, Manuela (2006). “The French Moment of the American National

Identity. St. John de Crevecoeur's Agrarian myth.” History of European

Ideas. Volume 32, No. 1. pp. 28-57.
Abstract:
The aim of this essay is to return to the genesis of the American agrarian myth in the eighteenth century, as a path to investigate the origins of the American national identity. This will be done by means of a comprehensive reassessment of St. John de Crevecoeur, the Norman noble whose name is bound to the success of Letters from an American Farmer. His work contains the origins of the agrarian ideal as a peculiarly American phenomenon, prior to independence & before Republican ideology placed agrarian democracy at its foundations, making the project of agrarian development & democratic participation inseparable one from another. A Frenchman who became American & then, after 25 years, French again, Crevecoeur represents an ideal lens through which to analyse the hitherto insufficiently explored contribution of French economic culture to the creation of American national identity. As a multi-faceted figure whose richness has been dominated by his image as the author of a best-selling autobiographical novel, Crevecoeur is here also seen (partly through unpublished sources) as an agronomist who was no stranger to physiocracy & as a diplomat & French intellectual who always felt profoundly American. It was precisely this attachment to the land, seen as fundamental to the vision of a new & distinct form of peaceful cohabitation & democratic partnership, that became a political theme & an economic development project of the new nation &, as such, was a main plank of the agrarian ideology of Thomas Jefferson's Republicans. [Copyright 2006 Elsevier Ltd.]

HUMAN RIGHTS QUARTERLY

November 2005

Colonomos, Ariel and Javier Santiso (2005). “Vive la France! French Multinationals

and Human Rights.” Human Rights Quarterly. Volume 27, No. 4. pp. 1307-

1345.
Abstract:

This paper focuses on the analysis of corporate responsibility & also examines the question of international diffusion of norms in the context of globalization. It measures the influence of nonstate actors on foreign societies & states. It also draws on firsthand economic & financial empirical data, & then analyzes the reasons why French firms have adopted this discourse & integrated many practices prevalent in the US private sector. It shows that the globalization of production & capital has created in France a favorable context for the reinterpretation of corporate social responsibility, despite France's political & historical specificity with respect to human rights. As French companies have become increasingly transnational in their operations & reliant on nonresident capital, they have been more willing to take norms of corporate social responsibility into account. This economic context has had three major effects. First, it has influenced the construction of a domestic public space & new social networks -- a market of virtue -- based on cooperation among nongovernmental organizations, norms activists & businesses. Second, it has influenced some firms in the definition of their international strategy. Finally, it has compelled the French state to react in economic regulatory terms. Nonstate actors are thus constructing new norms, shaping the economic public debate, compelling states to react, & setting new public policies. 7 Tables, 7 Graphs. Adapted from the source document.

May 2006.

Forsythe, David P. (2006). “United States Policy toward Enemy Detainees in the

"War on Terrorism."” Human Rights Quarterly. Volume 28, No. 2. pp. 465-

491.
Abstract:

The democratic government of France in the Algerian war engaged in torture & summary execution of enemy detainees. In so doing, it generated increased opposition at home & abroad. Torture may have helped the French win the battle of Algiers, but France lost the war for Algeria. French abuses of human rights in that war also cost the French dearly in terms of loss of self respect & reputation in the world. The Bush Administration, in fighting its "war on terrorism," runs the danger of repeating much of the French experience. It has intentionally abused many detainees in many places & has failed to ensure that this abuse is limited to persons truly presenting a dire threat to the security of US democracy. It has also tried to minimize authoritative review of its interrogation policies. Whether this broad policy of abuse can be sustained, & whether it can avoid the many negatives that the French experienced, merits careful analysis. Adapted from the source document.

THE INDEPENDENT REVIEW

Winter 2005

Delacroix, Jacques (2005). “Can Protectionism Ever Be Respectable? A Skeptic's

Case for the Cultural Exception, with Special Reference to French Movies.”

The Independent Review. Volume 9, No. 3. pp. 353.

Abstract:

Considers the French policy of cultural protectionism in relation to the film industry as an example of general support for the cultural exception. The elements of French film protectionism are laid out before assessing the policy intent & accomplishments. In this light, the tangible & intangible assets protected by these protectionist policies are examined. The achievement of these policies with respect to consumer interests is then looked at in terms of how they serve national identity. Following this, three arguments in favor of cultural protectionism are posited. It is concluded that the political & ethical costs of such a policy are troubling. Tables, References. J. Zendejas

INTERNATIONAL AFFAIRS

January 2005

Yost, David S. (2005). “New Approaches to Deterrence in Britain, France, and the

United States.” International Affairs. Volume 81, No. 1. pp. 83.

Abstract:

The three western nuclear powers have in recent years been more preoccupied with threats from regional powers armed with weapons of mass destruction than with potential major power threats. London, Paris, & Washington have each substantially reduced their deployed nuclear forces & sharply cut back their range of delivery systems since the end of the Cold War in 1989-1991. While each has manifested greater interest in non-nuclear capabilities for deterrence, each has attempted, with varying degrees of clarity, to define options for limited nuclear use. All three have articulated their nuclear employment threats within a conceptual framework intended to promote deterrence. Despite the differences in their approaches & circumstances, the three western nuclear powers are grappling with tough &, to some extent, unanswered questions: what threat will deter? To what extent have the grounds for confidence in deterrence been diminished? To what extent has it been prudent to scale back deployed nuclear capabilities & redefine threats of nuclear retaliation? To what extent would limited nuclear options enhance deterrence & simplify nuclear employment decisions? What level of confidence should be placed in the full array of deterrence & containment measures? To what extent is deterrence national policy, & to what extent is it Alliance policy? Adapted from the source document.

June 2006
Yost, David S. (2006). “France's New Nuclear Doctrine.” International Affairs.

Volume 82, No. 4. pp. 701-721.
Abstract:
The new nuclear deterrence doctrine announced by President Jacques Chirac in January 2006 has rightly been recognized as a milestone, although in fact several of the key changes in policy were set forth in June 2001. While France remains determined to deter major power threats, its main new preoccupation is deterring regional powers by making clear that it has developed more employable nuclear options. The innovations announced in January 2006 include the focus on deterring state sponsors of terrorism, the threat to attach an enemy's "capacity to act", the more discriminate & controllable employment options, the willingness to launch "final warning" strikes, the description of "strategic supplies" as a potential vital interest, & the presentation of nuclear deterrence as the foundation of a strategy of prevention &, when necessary, conventional military intervention. Several factors may have led Chirac to make the speech at this juncture. These include maintaining the credibility of deterrence & presidential power, sustaining the budgetary effort required for the nuclear posture, clarifying French deterrence doctrine for external & internal audiences, & sending a message of autonomy to Iran's & France's key European partners. The new doctrine's implications include its significance for deterrence & non-proliferation & for France's relations with its partners in NATO & the European Union. Adapted from the source document.

INTERNATIONAL & COMPARATIVE LAW QUARTERLY

July 2005

Guinchard, Audrey (2005). “Fixing the Boundaries of the Concept of Crime: The

Challenge for Human Rights.” International & Comparative Law Quarterly.

Volume 54, No. 3. pp. 719.

Abstract:

Compares the approaches of the UK, France, & the European Court of Human Rights to the issue of fixing the boundaries of "crime" concerning human rights. The Human Rights Act (1998) in the UK required examination of the Article 6 ECHR to clarify the definition of what constitutes a crime, & many questions still exist. Article 55 of the French Constitution demonstrates a marked difference between French law & English law, however, the European Court of Human Rights has reversed many French decisions on the interpretation of Article 6. The European Court is challenged to provide uniform protection across many diverse legal systems, & decisions start by analyzing national definitions of crime before departing from these definitions. Due to the European Court's jurisprudence, European countries will gradually come to a common terminology. L. Collins Leigh

Bell, John (2005). “French Constitutional Council and European Law.”

International & Comparative Law Quarterly. Volume 54, No. 3. pp. 735.

Abstract:

Examines the relationship between the supremacy of EU law & the French Constitution illuminated by challenges & decisions of the Conseil Constitutionnel. Whether the French court would refuse to implement an EU law on the ground that it violates the Constitution is evaluated with attention to comments by politicians & legal scholars regarding court decisions on directives & in relation to the European Constitution. L. Collins Leigh

INTERNATIONAL INTERACTIONS

July-September 2006.

Quinn, John James andDavid J. Simon (2006). “Plus ca Change,...: The Allocation

of French ODA to Africa during and after the Cold War.” International

Interactions. Volume 32, No. 3. pp. 295-318.
Abstract:

France is frequently identified as the country whose official development assistance (ODA) aid program is most oriented toward the promotion of its foreign policy goals. We examine whether France reoriented the allocation of its aid in Africa to reflect changing priorities in the 1990s. Using panel data, we compare the patterns in French aid allocation to African recipients during the period 1980-1989 with that during the period 1990-2000. We find that nearly all the same political, economic, diplomatic, & cultural variables that explain French ODA allocation during the Cold War apply in the second period as well, though to a slightly lesser degree. The predictive strength of the prior years' ODA commitments did increase in magnitude, suggesting that bureaucratic inertia increasingly exerts a formidable force in such decisions. Tables, References. Adapted from the source document.

INTERNATIONAL JOURNAL OF COMPARATIVE SOCIOLOGY

June-August 2006

Laforcade, Geoffroy de (2006). “'Foreigners', Nationalism and the 'Colonial

Fracture': Stigmatized Subjects of Historical Memory in France.”

International Journaly of Comparative Sociology. Volume 47, No. 3-4.

pp. 217-233.
Abstract:
The riots that shook the French banlieues in 2005, while unique in their geographic extension & political resonance, are but the most recent manifestation of an ongoing escalation of violence & repression that has periodically rocked the economically devastated, socially fractured & highly cosmopolitan cityscape of post-industrial France. The stigmatization of unemployed youths & outcast working-class families as 'foreign' is a complex & multi-layered phenomenon. This article traces the history of the so-called 'immigrant problem', & of policy responses to it, from the time of the Algerian war to the republican nationalist backlash against multiculturalism over the past two decades. The trauma of decolonization, increased visibility of Maghrebi, West African, Antillian & other communities with origins outside of Europe, fears of 'islamicization', & political/ideological controversies over how the nation's history should be remembered & taught to future generations, have weighed heavily on the representation of immigrants & their descendants as unassimilated threats to national cohesion. Far from limiting their agency to criminality & random social violence, the youths of the banlieues have played an active role in redefining the terms in which citizenship & national identity, as well as the colonial heritage of France, are cast in the arena of public debate, challenging state policies & well-entrenched historical myths in the process. References. [Reprinted by permission of Sage Publications, Ltd., copyright 2006.]

INTERNATIONAL JOURNAL OF THE LAW, POLICY AND FAMILY

August 2006

Revillard, Anne (2006). “Work/Family Policy in France: From State Familialism to

State Feminism?” Volume 20, No. 2. pp. 133-150.
Abstract:

When one looks at the policies that target the relationship between work & family (here labelled 'work/family policies'), contradictory views come from France. On the one hand, the state recognition of family interests is very strong, & was initially rooted in familialism, an ideology that promotes the family as an institution, & has often played against women's rights. On the other hand, women's -- & especially mothers' -- labour force participation has always been relatively high compared to other western countries. To account for this 'French paradox', this paper puts work/family policies into historical perspective, in order to analyse them as a mix of policies coming from various public policy institutions (work, education, family). While state familialism has always been strong in France, it has been challenged & shattered by several social & political trends since the 1960s. Among these is the development of 'state feminism', with the creation of governmental bodies endowed with the formal mission of furthering women's rights. Based on an empirical study of these institutions, this paper shows how they reframed work/family policy in terms of a policy of equality in employment. Tables, References. Adapted from the source document. [image: image1.png]

INTERNATIONAL JOURNAL OF URBAN AND REGIONAL RESEARCH

June 2005

Kowarick, Lucio (2005). “Social, Economic and Civil Vulnerability in the United

States, France and Brazil.” International Journal of Urban and Rural

Research. Volume 29, No. 2. pp. 268.

Abstract:

This article analyzes the evolution of the debate on socio-economic vulnerability, both in the United States & France, as well as commenting on the contemporary situation in Brazil. In the US study, which draws on the concept of 'underclass', the debate is openly political-ideological -- blaming the victims (or not) for their marginalization & anomie -- which has made some authors regard the so-called 'well-being programs' as responsible for promoting a culture of dependency & family breakdown. In the French study, by contrast & following the republican tradition, both the diagnoses & proposals emphasize the need for a strong state presence to provide a means of reinserting the marginalized groups. The article doesn't attempt a critical evaluation of the literature, but making use of seminal works it aims to show that the parameters of the theoretical & empirical problem depend on the particularities of each national political ambience. The final section on Brazilian society focuses on the marginality-dependency debate of the 1970s & on what can be termed a process of disenfranchisement that affects the urban poor. Final comments are made concerning the matrix of extreme inequalities characterizing Brazilian society vis-a-vis the French & American cases. References. Adapted from the source document.

September 2005

Abrahamson, Peter (2005). “Coping with Urban Poverty: Changing Citizenship in

Europe?” International Journal of Urban and Regional Research. Volume

29, No. 3. pp. 608-621.

Abstract:

The so-called European Social Model consists of four distinctly different poverty regimes with diverse consequences for men & women. According to current political rhetoric these policy regimes are changing significantly everywhere, hence transforming the opportunities & challenges for men & women. This article discusses whether, & to what extent, the perceived changes have affected low-income mothers in European urban settings. The data are drawn primarily from qualitative interviews with mothers of young children (under school age) in low-income neighborhoods in three middle-size cities: Hochstatt in Mannheim (Germany), Le Breil in Nantes (France), & Tang Hall in York (UK). In each neighborhood 20 mothers were interviewed during 1998 & 1999. For all four welfare regimes within the European Union, mothers & fathers have traditionally had very different roles within the family & varying opportunities to participate in the labor market. According to recent policy formulations this situation is changing. However, the changes are not reflected in the everyday life of poor citizens. Rather, the interviews revealed that business was as usual. 25 References. Adapted from the source document.

INTERNATIONAL POLITICAL SCIENCE REVIEW

October 2005

Genieys, William (2005). “The Sociology of Political Elites in France: The End of an

Exception?” International Political Science Review. Volume 26, No. 4.

pp. 413-430.

Abstract:

This article presents the position of, & debates within, French elite sociology today. The analysis stresses the reasons for the field's weak development, & discusses current debates about politicians (politics as profession versus political savoir-faire) & about the relationship between elites & the state (their role as custodians of the state). The author underlines the dilemmas stemming from these debates, points out the three directions (the comparative approach, the historical approach, & the policy-making approach) that French neoelitism has taken, & suggests the need for a cognitive framework permitting the study of elite action within the decision-making process in order to improve empirical observation of how new power elites are formed. 79 References. [Reprinted by permission of Sage Publications Ltd., copyright 2005 International Political Science Association.]

INTERNATIONAL POLITICS

June 2005

Rieker, Pernille (2005). “Power, Principles and Procedures: Reinterpreting French

Foreign Policy towards the USA (2001-2003).” International Politics.

Volume 42, No. 2. pp. 264.
Abstract:

French foreign policy towards the USA is often understood as particularly confrontational & based on traditional power politics, or a wish to re-establish 'la grandeur de la France'. This article aims at investigating the validity of this widely held view. It further seeks to provide a more comprehensive understanding of the French positions by studying the arguments used by the French political leadership & the implications of the Iraq conflict for bilateral cooperation at lower levels. This study questions the common assumption of IR theory that national identities &/or interests are fixed & independent of structural factors such as international norms & values. It also questions the value of focusing exclusively on diplomatic or 'top-level' bilateral relations, without looking at 'low-level' or practical bilateral cooperation &/or conflicts. References. Adapted from the source document.

INTERNATIONAL REVIEW OF SOCIAL HISTORY

August 2005

McIlroy, John and Alan Campbell (2005). “The British and French Representatives

to the Communist International, 1920-1939: A Comparative Survey.”

International Review of Social History. Volume 50, No. 2. pp. 203-240.

Abstract:

This article employs a prosopographical approach in examining the backgrounds & careers of those cadres who represented the Communist Party of Great Britain & the Parti Communiste Francais at the Comintern headquarters in Moscow. In the context of the differences between the two parties, it discusses the factors which qualified activists for appointment, how they handled their role, & whether their service in Moscow was an element in future advancement. It traces the bureaucratization of the function, & challenges the view that these representatives could exert significant influence on Comintern policy. Within this boundary the fact that the French representatives exercised greater independence lends support, in the context of centre -- periphery debates, to the judgement that within the Comintern the CPGB was a relatively conformist party. 4 Tables, 3 Figures. Adapted from the source document.

INTERNATIONAL REVIEW OF ADMINISTRATIVE SCIENCES

March 2005

Boffo, Stefano and Pierre Dubois (2005). “The Weakness of University Legislative

Bodies: The Cases of France and Italy.” International Review of

Administrative Sciences. Volume 71, No. 1 pp. 35.
Abstract:

In theory, the Conseil d'administration in France & the Senato Accademico & the Consiglio di Amministrazione in Italy constitute the most powerful organs of government within the universities but their actual power can be limited. In fact they are subject to a number of structural weaknesses. The first arises from their heterogeneous composition. The second is due to the fact that they are compelled to take into account decisions taken by faculty councils. The third relates to the spread of a presidential model of governance in the majority of universities in both countries. Without legislative reform, the President -- Rettore, who embodies the executive function -- has a wide range of means enabling him/her to dominate the legislature. Should such a regime be institutionalized? Should additional roles be given to the existing legislative bodies, those of supervisor & evaluator, supported by the power to sanction using a form of 'censure motion'? References. [Reprinted by permission of Sage Publications Ltd., copyright 2005.]

June 2006

Marty, Frederic, Sylvie Trosa and Arnaud Voisin (2006). “The Move to Accrual

Based Accounting: The Challenges Facing Central Governments.”

International Review of Administrative Sciences. Volume 72, No. 2. pp. 203-

221.
Abstract:
France's decision to move to Accrual Based Accounting, triggered by the application of the Organic Law to the Finance Laws, has a tangible impact on political decision-making mechanisms. By adopting accounting and financial information standards derived from the private sector, it has the effect of reinforcing the economic rationality of public decisions. It makes it possible, in particular, to draw comparisons between public and private costs, comparisons that are necessary to set up any possible contract-based links with private suppliers. The move towards Accrual Based Accounting sets out to improve the information provided to the public operators. It also tends to limit the possibilities of arbitrations that are unfavourable to long-term investments and the maintenance of public assets. It gives parliaments, control bodies and citizens an appreciation of the policies being carried out, thus reinforcing the demands for the transparency of public accounts and the accountability of their managers. However, there is no getting away from the fact that it is a complex and costly reform, whose implementation requires a favourable political context and an appropriate implementation strategy. 38 References. [Reprinted by permission of Sage Publications Ltd., copyright 2006.]

INTERNATIONAL STUDIES QUARTERLY

September 2005

Rioux, Jean-Sebastien and Douglas A. Van Belle (2005). “The Influence of Le

Monde Coverage on French Foreign Aid Allocations.” International Studies

Quarterly. Volume 49, No. 3. pp. 481.

Abstract:

This study explores the role that Le Monde coverage plays in the allocation of French development aid. It is expected that foreign policy officials will try to match the magnitude of their actions with what they expect is the public's perception of the importance of the aid recipient. News media salience serves as an easily accessible indicator of that domestic political importance &, in the case of foreign aid, this suggests that higher levels of news coverage of a less developed country will lead to higher aid commitments. Statistical analyses of French aid commitments during the period 1986 1998 demonstrate that while the most important predictor of foreign aid is the official adoption of the French language by the aid recipient, the levels of Le Monde coverage are consistently & significantly correlated with levels of French foreign aid. Tables, References. Adapted from the source document.

September 2006

Pickering, Jeffrey and Mark Perceny (2006). “Forging Democracy at Gunpoint.”

International Studies Quarterly. Volume 50, No. 3. pp. 539-559.
Abstract:

Can liberal interventionism build liberal democracy? This manuscript examines the military interventions undertaken by the U.S., U.K., France, & the UN in the post-World War II era to see if they had a positive impact on democracy in target countries. Empirical analysis centers on multivariate time series, cross section PCSE & relogit regressions of political liberalization & democratization from 1946 to 1996. The former is operationalized with annual difference data drawn from the Polity IV data collection, whereas the latter is a binary variable denoting countries that cross a threshold commonly used to indicate the establishment of democratic institutions. An updated version of the International Military Intervention data set enumerates foreign military interventions. We find little evidence that military intervention by liberal states helps to foster democracy in target countries. Although a few states have democratized in the wake of hostile U.S. military interventions, the small number of cases involved makes it difficult to draw generalizable conclusions from the U.S. record. We find stronger evidence, however, that supportive interventions by the UN's "Blue Helmets" can help to democratize target states. Tables, References. Adapted from the source document.

JOURNAL OF COMMON MARKET STUDIES

March 2005

Bailey, David J. (2005). “Obfuscation through Integration: Legitimating 'New'

Social Democracy in the European Union.” Journal of Common Market

Studies. Volume 43, No. 1. pp. 13.

Abstract:

Social democratic parties are increasingly supportive of European integration. Existing explanations view this as either a reassertion of social democracy at the supranational level, an adaptation to contemporary political institutions, or part of a general ideological moderation. This article argues that support for the EU enables social democratic parties to proclaim the possibility of social democracy at the supranational level, despite the absence of a substantive social democratic agenda. Thus, European integration enables social democratic parties to achieve legitimation by obfuscation through integration. This is illustrated in the cases of Sweden, the UK & France. References. Adapted from the source document.

December 2005

Donnelly, Shawn (2005). “Explaining EMU Reform.” Journal of Common

Market Studies. Volume 43, No. 5. pp. 947-967.

Abstract:

This article develops a model to explain the roles of national governments in the reform process of rules for economic & monetary union (EMU) in Europe. A study of Germany, France & Spain underlines the importance of electoral politics & institutional arrangements in producing distinctive policy triangles on domestic economic & budget policy, & subsequent demands for specific EMU rules. It employs budget policy analysis to illustrate the collapse of stabilization state politics in France & Germany, leading to the reform of the Stability Pact in March 2005. 1 Table, 42 References. Adapted from the source document.

JOURNAL OF CONFLICT RESOLUTION

February 2005

Malici, Akan (2005). “Discord and Collaboration between Allies: Managing

External Threats and Internal Cohesion in Franco-British Relations during the 9/11 Era.” Journal of Conflict Resolution. Volume 49, No. 1. pp. 90.

Abstract:

Why did France & Great Britain cooperate in Operation Enduring Freedom after September 11, 2001, & fail to achieve cooperation in Operation Iraqi Freedom in March 2003? Operational code analysis is used to test the threat-cooperation proposition that common perceptions of a security externality & common prescriptions toward it lead to cooperation, whereas an absence of common perceptions or prescriptions leads to a lack of cooperation. Operational code analysis is well suited for this task because it conceptualizes the "self in situation," with the self having diagnostic propensities about a security externality & prescriptive propensities toward this situation. An examination of these propensities in Operations Enduring Freedom & Iraqi Freedom lends strong support for the threat-cooperation proposition. Tables, References. [Reprinted by permission of Sage Publications Inc., copyright 2005.]

2006

Elster, Jon (2006). “Redemption for Wrongdoing: The Fate of Collaborators after

1945.” Journal of Conflict Resolution. Volume 50, No. 2. pp. 324-338.

Abstract:

The prosecution of wrongdoers in transitional justice differs from ordinary criminal justice in that defendants can appeal to an argument from redemption: even if they admit to wrongdoing as agents of the autocratic regime during one period of its existence, they may receive lenient treatment on grounds of their later acts of resistance to the regime. Trials and purges of collaborators in France and Norway after World War II provide many examples. The moral and sometimes the legal efficacy of this argument is undermined, however, if the later acts were undertaken for the purpose of redemption. It may also be undermined if the earlier acts were so grave that nothing can wipe them out. [Reprinted by permission of Sage Publications Inc., copyright 2006.]

JOURNAL OF CONTEMPORARY HISTORY

January 2005

Springhall, John (2005). “'Kicking Out the Vietminh': How Britain Allowed France

to Reoccupy South Indochina, 1945-46.” Journal of Contemporary History.

Volume 40, No. 1. pp. 115.

Abstract:

The British state's involvement in France's reoccupation of South Indochina following the termination of WWII is examined. After reviewing the Allied Joint Chiefs of Staff's July 1945 recommendations for monitoring South Indochina during the post-WWII period, the Vietminh provisional government's unsuccessful efforts to maintain order & the assumption of control by Major-General Douglas D. Gracey over the region between September 1945 & January 1946 are discussed. Noting that Gracey was responsible to different controlling groups, it is demonstrated that he enacted an initiative that essentially established martial law in Saigon without receiving direct orders from either of his superiors. It is subsequently revealed that Gracey supported colonialist enterprises & believed that the French should have its control over its former colony restored. Several developments that prompted the British government to support French reoccupation of South Indochina are then highlighted, eg, the increased risk of alienating the Chinese state & Gracey's use of Japanese forces to preserve order outside Saigon. It is concluded that the British government indeed played a significant role in France's recovery of colonial control in South Indochina. J. W. Parker

April 2005

Auslander, Leora (2005). “Coming Home? Jews in Postwar Paris.” Journal of

Contemporary History. Volume 40, No. 2. pp. 237.

Abstract:

'Mobel-Aktion' was the name given to the Third Reich's policy of seizing the contents of Jewish homes in occupied Western Europe. After hundreds of thousands of Dutch, Belgian & French Jews fled antisemitic persecution, many of their homes were pillaged & their domestic belongings seized for shipment to the East to furnish German homes. But by the spring of 1944, with the war going badly & trains urgently needed for other purposes, this project was abandoned, leaving behind substantial quantities of furniture, clothing, dishes & other household items. This article analyses, from the point of view of both the returnees & the state, the structure put in place by the French provisional government in autumn 1944 to attempt to reunite returnees with their possessions. Using the archives generated by these processes, supplemented by juridical texts & memoirs, this article demonstrates how refugees narrativized their losses & rights & the emotional, psychological & political uses to which refugees put these requests for restitution. This moment is particularly important because it is one of the few, until very recently, in which the French state acknowledged, however obliquely, the particular experience of the Jewish victims of the German Occupation & Vichy Regime. [Reprinted by permission of Sage Publications Ltd., copyright 2005.]

JOURNAL OF EUROPEAN INTEGRATION

March 2006

Drake, Helen (2006). “France: An EU Founder Member Cut Down to Size?”

Journal of European Integration. Volume 28, No. 1. pp. 89-105.

Abstract:

French presence & influence in the twenty-first century European Union do not go unchallenged, & France is no longer the biggest of the founder EU member states. Accustomed to exerting power in the EU by means of political leadership, the use of the French language, & early influence over the EU's administrative & legal architecture, France in 2005 sees the impact of its ideas diluted by numbers & by the import of new ideas, generations & cultures as the EU expands. President Chirac has gone some way to reverse the decline in French fortunes, principally through better Franco-German cooperation; & other voices in France have suggested how France might improve the quality of its EU presence. By voting 'no' to the Constitutional Treaty, France has shown itself big enough to hold the EU's future to ransom, but lacking the influence to shape this future in its own image. 24 References. Adapted from the source document.

JOURNAL OF EUROPEAN SOCIAL POLICY

February 2006

Whiteside, Noel (2006). “Adapting Private Pensions to Public Purposes: Historical

Perspectives on the Politics of Reform.” Journal of European Social Policy.

Volume 16, No. 1. pp. 43-54.

Abstract:

This paper compares how extensions of pension rights were developed & implemented in major European economies in the decades following the Second World War. Governments in Sweden, France, Germany, the Netherlands & Britain adapted earnings-related systems as a common policy agenda to meet rising public demand for more generous pension provision. However, this generated divergent policy pathways as a common approach became translated through different institutional mechanisms & different conventions of governance -- the points at which states could legitimately intervene to secure policy goals. In consequence, divisions between public & private pension provision (& the boundaries of welfare states) were blurred by the emergence of institutional hybrids. Neither state nor market, these developed in continental Europe as negotiated compromises that fostered social representation in the management of collective provision under various forms. By contrast, in the UK such governing conventions were absent &, hence, the division between public & private has proved more deep-rooted. Historical precedent suggests that current pressures towards private pension solutions cannot but produce another compromise in the form of a public-private hybrid to reconcile financial imperatives with popular demands for pension security. 32 References. [Reprinted by permission of Sage Publications Ltd., copyright 2006.]

THE JOURNAL OF MODERN HISTORY

September 2005

Kaiser, Wolfram (2005). “Cultural Transfer of Free Trade at the World

Exhibitions, 1851-1862.” The Journal of Modern History. Volume 77, No. 3.

pp. 563-590.

Abstract:

Noting the difficulties that European states faced in initiating reforms to their national economic frameworks during the 1850s (eg, the specter of political revolution of 1848 & 1849), it is contended that European nations, especially England & France, utilized world exhibitions between 1851 & 1862 as a means of promoting international free trade. Scrutiny of mid-19th century European thought indicated that various European scholars & officials had perceived national cultural exhibitions as potential vehicles for enhancing free trade. Analysis of the documented experiences of visitors to the Great Exhibition in London in 1851 revealed that myths of England's desire to dismantle foreign trade competitors were exaggerated & reinforced the notion that other European countries could compete with English trade. It is subsequently demonstrated that mid-19th century French political leaders shared English officials contention that cultural transfer could promote European trade liberalization. Despite the world exhibitions ramifications for international free trade, it is concluded that particular problems were magnified by these stages for cultural exchange, the inability of cultural transfer to immediately alter traditions & values that had been ingrained in European societies for centuries. J. W. Parker

Adamovsky, Ezequiel (2005). “Euro-Orientalism and the Making of the Concept of

Eastern Europe in France, 1810-1880.” The Journal of Modern History.

Volume 77, No. 3. pp. 591-628.

Abstract:

The development of a Euro-Orientalist discourse in 19th century France that articulated a conception of a homogeneous Eastern Europe is examined. Larry Wolffs (1994) contention that an understanding of Eastern Europe appeared in 18th century French political discourse is rejected. Circumstances that prompted French political thinkers to promulgate the notion of Eastern Europe are identified; although scrutiny of French political thought revealed that the idea of Eastern Europe initially surfaced during the 1810s & 1820, it is demonstrated that the notion of Eastern Europe was not widely dispersed in French political thinking for another two decades. Noting the synonymous use of Eastern Europe & Russia in such political thought, it is asserted that the conventional North/South separation of European countries was supplanted by an East/West binary in French political discourse during the 1870s. Attention is subsequently dedicated to analyzing the political implications of such Euro-Orientalist discourse for 20th century political theory; for instance, it is contended that Euro-Orientalism was bolstered by the outcome of WWII, that traces of this idea continue to inform present-day international relations, & that this discourse is ultimately the product of a liberal-bourgeois ideology. J. W. Parker

December 2005

Thomas, Martin (2005). “Albert Sarraut, French Colonial Development, and the

Communist Threat, 1919-1930.” The Journal of Modern History. Volume 77,

No. 4. pp. 917-955.
Abstract:

In the debates on the French attachment to empire in the context of European imperialism, Albert Sarraut's economic proposals for French colonial development are argued to have originated in a climate of political fear & loathing of Communist subversion of colonial control. The historical narrative of Sarraut's ideas on colonial development & state security characterizes his imperialism as a privileging of environmental factors, as a biological determinist, & as a politician. The context of France's pacte coloniale & his mise en valeur scheme is asserted to have transformed associationalist policies & colonial officials. The complementarity of belief in colonialism & commitment to resist Communism was supported by political trends throughout the 1920s, & a discussion of Sarraut's fervency blinding him to anticolonial sentiment were factors that led to his failed attempts to relate Communist subversion with mise en valeur. The calamitous effects of the global depression in the 1930s ended the dream of colonial development. The author concludes that, although anti-communism took Sarraut up a blind alley, it ironically sustained limited interest in limited government, parliamentary, & public interest in colonial development. J. Harwell

June 2006

Hanley, Sarah (2006). “The Family, the State, and the Law in Seventeenth- and

Eighteenth-Century France: The Political Ideology of Male Right versus an

Early Theory of Natural Rights.” The Journal of Modern History. Volume 78,

No. 2. pp. 289-332.
Abstract:

In medieval France, a precept of Salic law denied women's right to rule on juridical grounds that it was a founding law of the French kingdom. This sparked considerable debate about possible tampering with the original Salic Law Code (ca. 507-804), which did not include such an ordinance. By the 1600s, the issue became a dead letter in the law, & the biogenetic seed theory -- rooted in a supposed law of nature -- that upheld the natural right of male rule was challenged as flawed science. However, the political ideology of male right arose again with the death of Henri II d'Orleans, who left a daughter by his first wife & two sons by his second. The ensuing struggle within his family ended in male succession to the major part of Henri's holdings, but it opened the door to continued contestation of the law that lasted into the 19th & even 20th centuries. J. Stanton

THE JOURNAL OF POLITICAL PHILOSOPHY

September 2005

Laborde, Cecile (2005). “Secular Philosophy and Muslim Headscarves in Schools.”

The Journal of Political Philosophy. Volume 13, No. 3. pp. 305.

Abstract:

The French ban against Muslim girls wearing headscarves has not yet presented a coherent & plausible argument. A legitimate argument for the ruling reaches beyond the secular core of liberalism to present an egalitarian & neutralist case against headscarves based on laicite, which in France is a thick interpretation of the separation of secular & religious spheres that combines the doctrine of separation of church & state, & a doctrine of conscience restraining expression of religious beliefs to protect formal equality & the neutral public sphere from religious interference. The dual doctrines of laicite justify the ban on headscarves by demanding the neutrality of schools to preserve a shared, non-sectarian public sphere, the distinction between public & private identities, equality before the law, & the guarantee of religious rights for all. J. Harwell

THE JOURNAL OF POLITICS

May 2006.

Jackman, Simon and Paul M. Sniderman (2006). “The Limits of Deliberative

Discussion: A Model of Everyday Political Arguments.” The Journal of

Politics. Volume 68, No. 2. pp. 272-283.
Abstract:

Can citizens learn from talking politics with one another? To bring out the logic of deliberation, we focus on a simplified model of political discussion: a one-exchange argument. Our model rests on three conditions, all commonly satisfied in real life: (1) that only two alternatives are open for choice -- support or opposition to a policy; (2) that as political sophistication increases, so too does the probability that citizens will choose the policy alternative more consonant with their most thoroughly considered view of the matter; & (3) that arguments on opposing sides of an issue are of equal quality. Taking advantage of a specially designed experiment embedded in a large public opinion survey in France, we find that the proportion of citizens choosing policy alternatives consonant with their more general ideological orientations does not increase over the course of our experiment. In the aggregate, we find that deliberation leads at least as many people to ideologically inconsistent positions as it helps people find their way to ideologically consistent positions. In this sense, we find that deliberation is for naught. 5 Tables, 2 Figures, 23 References. Adapted from the source document.

JOURNAL OF PRAGMATICS

February 2006

Atiffi, Hassan and Michel Marcoccia (2006). “Television Genre as an Object of

Negotiation: A Semio-Pragmatic Analysis of French Political "Television Forum". Journal of Pragmatics. Volume 38, No. 2. pp. 250-268.
Abstract:
This paper deals with the connection between television talk, genre & politics. Through a semio-pragmatic approach based on the multimodal analysis (verbal, visual, non-verbal) of a case (the program 'Demain les jeunes'), we identify the communication contract which defines the 'television forum' genre. This genre appeared in France in the early 1990s; it can be analyzed as the hybridization between two opposite well known television genres: talk-show & political debate. This paper shows how the host & the participants negotiate the genre & puts to the fore the stakes (media, sociolinguistic & political) of such negotiations. 1 Table, 1 Figure, 36 References. [Copyright 2005 Elsevier B.V.]

JOURNAL OF SOUTHERN EUROPE AND THE BALKANS

December 2005

Bolgherini, Silvia (2005). “Administrative Adaptation in Southern Regions: The

Emergence of a 'Europeanised' Bureaucratic Elite?” Journal of Southern

Europe and the Balkans. Volume 7, No. 3. pp. pp. 315-334.

Abstract:

Examines the impact of Europeanization on the emergence of a new kind of bureaucrats in eight Southern European regions: Catalonia & Andalusia in Spain; Languedoc Roussillon & Rhone-Alps in France; Tuscany & Campania in Italy; & Epirus & Attica in Greece. Europeanization & related adaptation pressures have affected organizational structure & led to a shift in the cognitive paradigm of the actors in all eight regions. Strategies implemented to deal with European affairs are described & compared. Special attention is given to regional choices related to the role of the Presidency & the response of modernization processes to different traditional administrative cultures. It is concluded that adaptations in regional structures have occurred in response to the European Union (EU). Particular features exhibited by regional bureaucratic elites represent a shift in both conceptions of the community framework & the relationship between the regions & EU. The EU challenge generated radical changes in the administrative culture, the bureaucrats ideas, & the organization of regional structures. Tables, Appendixes. J. Lindroth

THE JOURNAL OF STRATEGIC STUDIES
August 2005

von Bulow, Mathilde (2005). “The Telefunken Affair and the Internationalisation of

the Algerian War, 1957-59.” The Journal of Strategic Studies. Volume 28,

No. 4. pp. 703-729.

Abstract:

Between 1957 & 1959 the West German company Telefunken & the Bonn government became prime targets in the French army's campaign against the Front de Liberation Nationale's (FLN) efforts to establish communications networks. To the French military, the prevention of sales of Telefunken equipment to the FLN or its allies constituted a matter of strategic importance. To the Germans, it was an act of economic protectionism that exposed France's continued misgivings of Germany. The problem exerted a considerable strain between Paris & Bonn, & even threatened to harm German-Arab relations. The Telefunken affair thus highlights the Algerian war's international ramifications. It further reveals the responsibility of the French military in the internationalisation of that war. Adapted from the source document.

November 2005

Thomas, Martin (2005). “Colonial States as Intelligence States: Security Policing

and the Limits of Colonial Rule in France's Muslim Territories, 1920-40.”

The Journal of Strategic Studies. Volume 28, No. 6. pp. 1033-1060.

Abstract:

At the heart of most colonial states lay a contradiction. On the one hand, colonial state institutions defined themselves in opposition to indigenous networks of power associated with the pre-colonial period, whether based on ethnicity, tribal kinship or religious affiliation. On the other hand, few colonial states had sufficient bureaucratic substance to operate separately of indigenous society. This paper suggests that a more catholic vision of the parameters & purpose of state intelligence gathering may aid our understanding of how colonial states endured. These intelligence activities were multifaceted. They were designed, on the one hand, to provide sufficient information about local social organization to enable government to function. On the other hand, intelligence gatherers were also intelligence disseminators. Those same agencies of the colonial state that amassed information about indigenous populations also sought to control the movement of knowledge within local society in order to mould popular opinion, or, at the very least, shape the views of influential elites. Only then could local authorities set about influencing these differing forums of opinion to European advantage. In this sense, the paper argues, colonial states were 'intelligence states'. Adapted from the source document.

February 2006

Porch, Douglas (2006). “French War Plans, 1914: The "Balance of Power Paradox."

The Journal of Strategic Studies. Volume 29, No. 1. pp. 117-144.

Abstract:
Historians have noted that both German & French war preparation in 1914 fell victim to the inadequacies of traditional threat-based planning: vulnerability to "threat deception" which caused each to underestimate or mischaracterize the threat; a tendency to "mirror-image" by fitting intelligence into preconceived notions of how the enemy was expected to behave; & "group think" that discouraged a serious consideration of alternative scenarios. This article applies the "Balance of Power Paradox" to explain why, at the dawn of the twentieth century, war planning in both Germany & France was driven by an acute sense of weakness which encouraged each side to fashion highly "risk acceptant" strategies. In particular, he examines why & how French commander-in-chief General Joseph Joffre evolved & rationalized his audacious, & disastrous, Plan XVII to leverage French weaknesses & prevent the stronger German Army from bringing the full weight of its military strength to bear against France. The potential implication of this historical vignette is that leaders, & by extension military planners, of both strong & weak states focus on the constraints faced by their opponents, & assume that they can avoid the limitations of their position, while their opponent cannot. 31 References. Adapted from the source document.

April 2006

Stevenson, David (2006). “Britain, France and the Origins of German Disarmament,

1916-19.” The Journal of Strategic Studies. Volume 29, No. 2. pp. 195-224.

Abstract:

This article re-examines the origins of Germany's disarmament by the terms of the Treaty of Versailles in 1919. It focuses on British & French policy during World War I & at the Paris Peace Conference. It deals with both land & naval disarmament, & considers the influence of American diplomacy & of Allied public opinion. It traces the connections between the forced disarmament of the defeated countries & proposals for a larger disarmament regime to be negotiated between the victors. It stresses the role of inter-allied rivalries in undermining the stability of the disarmament settlement. 46 References. Adapted from the source document.

Jackson, Peter (2006). “France and the Problems of Security and International

Disarmament after the First World War.” The Journal of Strategic Studies.

Volume 29, No. 2. pp. 247-280.

Abstract:

This article argues that disarmament negotiations in Geneva played an important but hitherto little understood role in the evolution of French security policy after the First World War. While the majority of French policy-making elites remained unconvinced that collective security & arms reductions could ever form the basis of France's national security policy, they were forced to adapt to the changes in the international & domestic political contexts of the post-war era. Policy makers found it increasingly difficult to ignore the growing prominence of discourses of disarmament & mutual assistance both inside France & in international society. In order to adapt to changes in international norms, foreign policy evolved away from traditional strategies based on the balance of power & military alliances towards multilateral security pacts & an intensified focus on international law. This new approach, which was an amalgamation of traditional alliance politics & liberal internationalist principles, would remain at the centre of French diplomacy through to the mid 1930s. 65 References. Adapted from the source document.

Barros, Andrew (2006). “Disarmament as a Weapon: Anglo-French Relations and

the Problems of Enforcing German Disarmament, 1919-28.” The Journal of

Strategic Studies. Volume 29, No. 2. pp. 301-321.
Abstract:

This article examines the conflicting French & British definitions & policies towards the enforced disarmament of Germany that was agreed upon by the Allies at Versailles. It contrasts the French definition of disarmament, 'moral disarmament', which required convincing controls over Germany's material capability for war & the country's desire to use force, with the much narrower British view, which sought the rapid dismantling of Berlin's physical armaments. These irreconcilable views further divided the two countries & fostered differences over intelligence estimates of German power & the role of the League of Nations in German disarmament. Adapted from the source document.

LOCAL GOVERNMENT STUDIES

February 2005

Hulst, Rudie (2005). “Regional Governance in Unitary States: Lessons from the

Netherlands in Comparative Perspective.” Local Government Studies.

Volume 31, No. 1. pp. 99.

Abstract:

There is a growing need for regional governance in Western European countries. Unitary states & nations like the Netherlands, France & England do not (yet) have fully fledged, general purpose intermediate governments that can fulfill this need. This article reviews the institutional arrangements for regional governance in the countries mentioned. The existing arrangements turn out to have a great deal in common & show comparable flaws. Drawing on experience from France & the Netherlands, & against the background of the debate on elected Regional Assemblies in England, the article reflects on the need for an autonomous regional government & the requirements it has to meet. Tables, References. Adapted from the source document.

MEDITERRANEAN POLITICS
July 2006

Collyer, Michael (2006). “Migrants, Migration and the Security Paradigm:

Constraints and Opportunities.” Mediterranean Politics. Volume 11,

No. 2. pp. 255-270.
Abstract:

Scholars of migration have struggled with the concept of security since it was first connected with migrants in the early 1990s. The initial reaction was frequently a total rejection of any association between the two, emphasizing the usually negative effects of the security discourse on migrants. The security paradigm is now becoming so ingrained that it is impossible to ignore the impact of security concerns on the development of migration policy. This article examines the historical development of the security approach through the response to Algerian migrants in France over the decade from 1993 to 2003. This leads to the development of a critical security position that does not reject the security focus but combines it with a constructivist approach in an attempt to explain recent developments in attitudes to migrants & migration in Europe. References. Adapted from the source document.

MEDITERRANEAN QUARTERLY

Winter 2005

Maillard, Dominique (2005). “The Muslims in France and French Model

Intregration.” Mediterranean Quarterly. Volume 16, No. 1. pp. 62.

Abstract:

Although there have been xenophobic campaigns in France, immigrants have contributed to French economic growth & the general welfare of the country; the immigration policies & rationale appear to conflict between the ideology of the performing vs. the law state. The conditions of Algerian immigration are introduced, as well as the impacts of the IFS' successful rebellion & civil war in Algeria spreading to France. The immigration policies & social services extended to the Algerian Muslim French during the post-war boom are discussed in contrast to the policies enacted during the recession of the 1970s. Although the French & Muslim world had historically had close ties, the French practiced amnesia when it came to properly addressing the immigrant & national issues after its colonialism & seven-year war with Algeria. The bad sentiments left behind gave rise to an Islamic state that crushed the pillars & abhorred characteristics of France & democracy. Today there is still a strong clash between ideology & practice between France & Algeria, & it is difficult for the French immigrants & half-bloods to find a ground of acceptance between the two cultures. As such, communautarisme is not the politically correct answer in France.

Bowen, Norman (2005). “Multilateralism, Multipolarity, and Regionalism: The

French Foreign Policy.” Mediterranean Quarterly. Volume 16, No. 1. pp. 94.

Abstract:

France's criticism of the United States' invasion of Iraq without multilateral UN consent magnifies France's position in international relations & allows the country to pursue national interests with more legitimacy in its former colonies. France's UN intentions & goals are introduced with its military ability, especially in terms of regaining its foothold in the Middle East. Post the Cold War, France has enhanced its projection capabilities & the military has grown from a conscript army to a fully professional force; the French lead the support for an independent European army, taking away the power projection of the US. French desire for multi-polarity comes from strategic alliances to limit US hyper-power in Europe, the IMF, & the WTO, yet this would quickly develop regional imperialism, as the relations with other continents hold little prospects. The French defense of the UN & its support for independent European policies are contradictory, as it only works to showcase France independently; NATO complicates the matter with France pushing for a larger European influence & command for their own security interests. Although France may believe that multi-polarity gives them the ability to seek national interests, effective European security schemes cannot be created without the cooperation with the US. References. G. Chen

MIDDLE EAST QUARTERLY

Fall 2005

Guitta, Olivier (2005). “The Chirac Doctrine.” Middle East Quarterly. Volume 12,

No. 4. pp. 43-53.

Abstract:

This article examines French foreign policy in the Middle East under President Jaques Chirac, especially its pro-Arab policies, & argues that this pro-Arab policy is driven by a broader strategy to increase French infuence in the region. Examining reasons why French foreign policy is pro-Arab, the article points to demographic trends that show a rapidly increasing Muslim in France, as well as the French historical legacy of colonial control of parts of the Middle East & North Africa. The evolution of French foreign policy in the Middle East is traced, & it is argued that its once pro-Israeli policy was reversed at the time of the 1967 six-day war, after which France aimed to establish friendly Arab relations for economic & prestige gains. Chirac's friendly relations with Saddam Hussein & Yasir Arafat are discussed as well, as is his friendly stance towards Syria. The article's final section analyzes the effectiveness of these policies. 4 Illustrations. T.K. Brown

MIDDLE EASTERN STUDIES

November 2005

Zamir, Meir (2005). “An Intimate Alliance: The Joint Struggle of General Edward

Spears and Riad al-Sulh to Oust France from Lebanon, 1942-1944.” Middle

Eastern Studies. Volume 41, No. 6. pp. 811-832.

Abstract:

The struggle for Lebanese independence from France was successful because of a unique & secret collaboration between the British Prime Minister General Spears & Lebanon's first prime minister, Raid al-Sulh. This historical recounting of the political intrigue sets the colonial drama during World War II, an era of contradictory British policy in Syria & Lebanon. During this time, Spears anti-French crusade influenced French & British relations over Lebanon, as well as Lebanese electoral politics to a culmination in a Lebanese constitutional crisis. Although the cooperation between British & Middle Eastern leaders presented a volatile arena for religious & ethnic conflicts to emerge, the intrigue actually ended in a clash between the Lebanese government & the French delegation that reflected internal political manipulations by the French. J. Harwell

January 2006

Archibald, J. and M. Guidere (2006) “Islam seen through French Eyes.” Middle

Eastern Studies. Volume 42, No. 1. pp. 165-170.
Abstract:
Discusses French Attitudes about Islam.

July 2006

Guglu, Yucel (2006). “The Controversy over the Delimitation of the Turco-Syrian

Frontier in the Period between the Two World Wars.” Middle Eastern

Studies. Volume 42, No. 4. pp. 641.
Abstract:

In a discussion on Frances definition of the Syrian borders following WWI, the author traces the border conflicts & agreements that threatened peace in the Levant since the Mudros armistice to argue that the amicable solution between Turkey & France was achieved by diplomatic cordiality, patience, & the promise of Syrian independence. A historical narrative describes the disputes between Turco-French & Anglo-French interests in the development of the Syrian border under Allied occupation, the Ankara Agreement, The Convention of Friendship & Good Neighbourly Relations, and the Dutch Delimitation Convention. The establishment of the Permanent Frontier Commission, & the Turko-French Agreement of 1939 is argued to be credited to the patience, tact, & personal charm of the then Turkish Minister of Foreign Affairs.

MODERN ASIAN STUDIES

February 2006

Tonneson, Stein (2006). “The South China Sea in the Age of European Decline.”

Modern Asian Studies. Volume 40, No. 1. pp. 1-57.
Abstract:

An examination of regional developments related to disputes over the Paracel & Spratly Islands between 1930 & 1956 focuses on changing French & British assessments of the economic & strategic value of the two islands groups. An overview of the historical context highlights the period of French Annexation (1930-37); the increased strategic importance of the islands following the outbreak of the Sino-Japanese war (1937); Japan's invasion of the islands & their subsequent eviction (1937-45); the resurgence of European power (1945-49); & a new period of European decline (1950-56). Special attention is given to 1956 as a key year in the disputed history of the South China Sea, especially from the viewpoint of France & the UK, the two losing powers in the Suez crisis. It is concluded that there was a tendency to exaggerate the economic/strategic value of the two islands & French & British authorities both attached more importance to possession of the islands when they felt threatened by the power of others than when they were confident in their own strength. J. Lindroth

MODERN & CONTEMPORARY FRANCE

February 2005

Chafer, Tony (2005). “Chirac and 'la Francafrique': No Longer a Family Affair.”

Modern & Contemporary France. Volume 13, No. 1. pp. 7-23.
Abstract:

Since political independence, France has maintained a privileged sphere of influence -- the so-called 'pre carre' -- in sub-Saharan Africa, based on a series of family-like ties with its former colonies. The cold war provided a favourable environment for the development of this special relationship, as the USA saw the French presence in this part of the world as useful for the containment of Communism. However, following the end of the cold war, France has had to adapt to a new international policy environment that is more competitive & less conducive to the maintenance of such family-like ties. This article charts the evolution of Franco-African relations in an era of globalisation, as French governments have undertaken a hesitant process of policy adaptation since the mid-1990s. 28 References. Adapted from the source document.

Utley, Rachel (2005). “Franco-African Military Relations: Meeting the Challenges

of Globalisation?” Modern & Contemporary France. Volume 13, No. 1.

pp. 25-40.

Abstract:

Military ties have constituted a cornerstone of Franco-African relations since at least the time of decolonisation. In recent years, however, the foundations of France's military relations with the African continent have been significantly revised, & political rhetoric in Paris has increasingly sought to place the changes made within the prism of globalisation. This article will begin by showing that a globalising world has, indeed, provided a permissive context for alterations in French military policy in Africa. It will, however, go on to argue that the extent to which those alterations have been driven by concerns over globalisation, or comprise an adequate response to challenges posed by global pressures, is very much open to question. It will suggest rather that globalisation has provided little more than a latter-day legitimation of changes effected by Paris for reasons which have more to do with self-interest than with specifically African requirements in the face of globalisation. 18 References. Adapted from the source document.

Ager, D. E. (2005). “French Cultural, Languages and Telecommunications Policy

towards Sub-Saharan Africa.” Modern & Contemporary France. Volume 13, No. 1. pp. 57-69.

Abstract:

This article explores the evolution of French cultural, languages & telecommunications policy towards Africa since the end of the cold war. It identifies some of the challenges that francophonie has faced in the global era & assesses the extent to which changes in policy have responded to these challenges. It concludes that policy changes have been largely driven by external factors, such as the need to combat Anglo-American cultural hegemony, while continuities are primarily attributable to France's historical affinities with Africa, its conception of its place in the world & its understanding of the role of the state. 15 References. Adapted from the source document.

Fletcher, Catherine (2005). “"Il Reste des Bastille a Prendre": Gender and Equal

Opportunities in France.” Modern & Contemporary France. Volume 13, No. 1. pp. 85-98.

Abstract:

While the political parity law in France has had some effect at lower levels of the political system, women are still poorly represented further up the hierarchy. Similar levels of gendered vertical segregation exist in the workplace despite the introduction of the Genisson law, which aims to increase professional equality in France. This article argues that legislation has thus far remained linked to the restricted notion of equality espoused by equality theorists rather than the more radical concept of equality espoused by difference theorists. A liberal interpretation of gender mainstreaming under both the Raffarin & Jospin Governments fails to deal with structural inequalities caused by a lack of domestic parity. 45 References. Adapted from the source document.

August 2005

Kuhn, Raymond (2005). “Introduction: Political Communication in the Fifth

Republic.” Modern & Contemporary France. Volume 13, No. 3. pp.

269-271.

Abstract:

Outlines four reasons why political communication in the Fifth Republic is a worthwhile topic to address.

Chalaby, Jean K. (2005). “French Political Communication in a Comparative

Perspective: The Media and the Issue of Freedom.” Modern & Contemporary

France. Volume 13, No. 3. pp. 273-290.

Abstract:

This article examines certain key features of the political communication system of the de Gaulle presidency (1958-1969). It situates the Gaullist approach within a four-part typology, consisting of totalitarianism, authoritarianism, statism & liberalism, with the Gaullist model presented as a French example of the statist approach. The article argues that the concept of statism has had a lasting influence on political communication in post-Gaullian France. The article also represents a plea in favour of the view that important differences remain between national political communication systems & that a democratic system is freer & more desirable than non-democratic alternatives. 43 References. Adapted from the source document.

Michel, Franck (2005). “Breaking the Gaullian Mould: Valery Giscard d'Estaing

and the Modernisation of French Presidential Communication.” Modern &

Contemporary France. Volume 13, No. 3. pp. 291-306.

Abstract:

This article examines former French president Valery Giscard d'Estaing's use of television to assert his presidential authority & to promote a new, modernised & informal style of communication in sharp contrast with his Gaullist predecessors' aloof & dramatic personas. The article focuses on three television programmes, each of which highlights some key ideas at the heart of Giscard d'Estaing's modernised presidential communication: the desacralisation of the presidential office; 'accountability' (displayed empathy for the electorate's preoccupations) & 'decrispation' or the neutralisation of presidential rhetoric. It also illustrates the growing personalisation of French political communication in the 1970s. It is argued that the difficulties encountered by Giscard d'Estaing to break the 'Gaullian mould' & adopt a more casual style of leadership without jeopardising the prestige associated with the presidential office may have helped his successors to better define their styles of communication & thus set an important precedent in the development of French presidential communication. 16 References. Adapted from the source document.

Kuhn, Raymond (2005). “Where's the Spin? The Executive and News Management

in France.” Modern & Contemporary France. Volume 13, No. 3. pp. 307-322.

Abstract:

This article examines news management by the French executive. With examples taken mainly from the Chirac presidency, it argues that the French executive has been influenced by the trend towards greater professionalisation of political communication in recent years & that its capacity to act as a 'primary definer' for the news media is significant. Nonetheless, the fragmentation of the core authorities, a certain bureaucratic resistance to public communication activities & a less deferential journalistic culture than in the past undermine the applicability of a 'command & control' model to news management in the contemporary era. 32 References. Adapted from the source document.

Neveu, Erik (2005). “Politicians without Politics, a Polity without Citizens: The

Politics of the Chat Show in Contemporary France.” Modern &

Contemporary France. Volume 13, No. 3. pp. 323-335.

Abstract:

Since 2000 the majority of politicians' appearances on French television have occurred on chat shows & 'sofa programmes'. Media professionals often argue that such a development offers a valuable opportunity for politics to be freed of its more boring aspects, for political coverage to reach a broader audience & for politicians to reveal their true character behind the role masks. This article, based on a sample of the major French chat shows of the early part of the twenty-first century, suggests that such arguments should be met with considerable scepticism. The claim of reaching a larger audience is itself open to challenge. More importantly, such programmes contribute to the institutionalisation of 'allodoxia effects', i.e. situations in which political actors & issues requiring specific knowledge & evaluation skills on the part of audiences are presented through frameworks which are usually employed by television to highlight traits such as 'the nice chap' or 'the good performer'. If these programmes can sometimes provide information or interpretative criteria regarding the psychology of politicians, & even prevent some prejudices from taking root, they remain powerless to make sense of the logics of politics or to support a practice of citizenship different from mere consumerism. 20 References. Adapted from the source document.

Perry, Sheila (2005). “Gender Difference in French Political Communication: From

Handicap to Asset?” Modern & Contemporary France. Volume 13, No. 3.

pp. 337-352.

Abstract:

This article examines the promotion of gender difference by French women politicians during the 1990s debate on political parity & evaluates its usefulness as a communications strategy. It begins with a critique of differentialist assertions to establish the extent to which there is evidence that political discourse is gendered & then examines the dangers of differentialism for women's role in politics. The article shows how gender has been used in different ways to women's advantage & disadvantage, taking as examples two emblematic female politicians, Edith Cresson & Segolene Royal. It argues that French women are caught in a double bind, whereby opposing strategies -- Cresson's 'egalitarian' discourse or Royal's differentialist approach -- are illustrative of a communications environment in which gender stereotypes prevail. The article concludes with the view that although differentialist arguments helped to get parity on to the statute books, gender remains a double-edged sword when used as part of a woman politician's self-image. 28 References. Adapted from the source document.

NATIONS AND NATIONALISM

January 2005

Sluga, Glenda (2005). “What Is National Self-Determination? Nationality and

Psychology during the Apogee of Nationalism.” Nations and Nationalism.

Volume 11, No. 1. pp. 1.

Abstract:

The idea of national self-determination propounded at the 1919 peace conference centered in Paris marked a new era in international relations. In this article I re-examine the history of the idea of national self-determination in this period by situating it in the context of "the psychological turn." I argue that national self-determination came to serve as a popular philosophical basis for post-war democracy among Entente liberals at a time when the Enlightenment equivalence between democracy & "self-determination" was under challenge from new scientific depictions of the unconscious & irrational, & the biologically determined self. The focus of my discussion is the psychological discourse that threaded through the versions of national self-determination articulated by British & French intellectuals during World War I. References. Adapted from the source document

NATIONALISM AND ETHNIC POLITICS

Winter 2005

Bird, Karen (2005). “The Political Representation of Visible Minorities in Electoral

Democracies: A Comparison of France, Denmark, and Canada.” Nationalism

and Ethnic Politics. Volume 11, No. 4. pp. 425-465.

Abstract:

This article examines political representation among visible ethnic minorities in France, Denmark & Canada. Drawing from these cases, it proposes a general model for comparing patterns of visible minority representation. Three sets of factors -- citizenship regimes, institutional features & interest constellations -- interact to shape the political opportunity structure for ethnic minority representation. Because these factors vary across & within countries, the result is very different levels of representation from one country to another, as well as important local differences within each country. Configurations across these three factors also have an important impact on the electoral strategies of individual ethnic candidates, & determine the style & substance of ethnic representation in each country. 1 Figure. Adapted from the source document.

Summer 2006

Tournon, Jean (2006). “The Uneasy Relationship of Ethnicity and Nationalism: The

French-Speaking Populations of North America.” Nationalism and Ethnic

Politics. Volume 12, No. 2. pp. 239-253.
Abstract:

Surveying the destiny of two contemporary North American ethnic groups of French origins, the Acadiens & the Canayens, this article attests to the difficult coexistence between ethnicism & nationalism. Ethnic attachments have had a hard time when facing four successive nationalisms: the French colonial, the British imperial, the Canadian federal, & the Quebecois souverainist. Adapted from the source document.

NEW LEFT REVIEW

September-October 2005

Badiou, Alain (2005). “The Adventure of French Philosophy.” No. 35. pp. 67-77.

Abstract:

Contends that there was a French philosophical moment during the second half of the 20th century comparable to moments of both classical Greek philosophy & Enlightenment Germany. The focus is on the particular & universal philosophical creativity that occurred between Jean-Paul Sartres Being and Nothingness (1943) & the last writings of Deleuze (early 1990s), a period that included the work of Bachelard, Merleau-Ponty, Levi-Strauss, Althusser, Foucault, Derrida, Lacan, & Badiou. An examination of the origins & antecedents of this moment focuses on the period of classical Greek philosophy between Parmenides & Aristotle, as well as that of German idealism between Kant & Hegel. Four intellectual operations common to all of these thinkers are identified. Consideration is given to the philosophical operations involved in contemporary French philosophy as well as its connection with both psychoanalysis & the literature of the time. It is concluded that the French philosophical moment was focused on the concept itself as an adventurous journey with an unknown destination. J. Lindroth

January-February 2006

Baudrillard, Jean (2006). “The Pyres of Autumn.” New Left Review. No. 37. pp. 5-7.
NEW POLITICAL SCIENCE

September 2005

Bosia, Michael J. (2005). “"Assassin!" AIDS and Neoliberal Reform in France.”

New Political Science. Volume 27, No. 3. pp. 291-308.

Abstract:

The apparent French embrace of neoliberal reforms in the 1980s resulted in a series of scandals & bitter contention. The criminal trials over the failure to prevent the spread of AIDS through the blood supply uniquely resulted in the prosecution of a former prime minister. AIDS activists overcame many of their differences in targeting this top official responsible for the initial turn to neoliberalism & austerity in 1984, accusing him of homicide for delays in AIDS prevention measures. The government's unwillingness to fund new programs became a metaphor for what activists claim was a dysfunctional state elite, with governments of the left & right said to be preoccupied with neoliberal financial concerns that represented the official abandonment of a French Republican emphasis on equality, integration, & social solidarity, & the state's response to this global epidemic stands in for a succession of failures in the era of globalization. Adapted from the source document.

OSIRIS

2005

Gaudilliere, Jean-Paul and Bernd Gausemeier (2005). “Molding National Research

Systems: The Introduction of Penicillin to Germany and France.” Osiris.

No. 20. pp. 180.

Abstract:

In our historical imagination, penicillin plays the role of the good sister of the atomic bomb. It epitomizes the success of the U.S. scientific mobilization & the emergence of modern biomedicine. This chapter discusses the fate of penicillin in France & Germany, comparing the reactions of the two countries to the antibiotic challenge under restricted conditions. The comparison centers on the scientific & industrial practices that created penicillin. It also sheds light on the professional styles, forms of expertise, & political resources that helped shape the meanings & uses of the antibiotic. The French section recounts how the Pasteur Institute & the military administration organized penicillin research & production during 1945-1947. The alliance between the two has roots in the highly peculiar political & social climate of the liberation & in the biotechnological tradition of the Pasteur Institute. The German section focuses on the Kaiser Wilhelm Institute for Biochemistry. The study of the institute, which worked closely with a pharmaceutical company, features the interplay between academic chemists & industry, while providing insights into the research organization under National Socialism. Adapted from the source document.

PARAMETERS
Summer 2006.

Cassidy, Robert M. (2006). “The Long Small War: Indigenous Forces for

Counterinsurgency.” Parameters. Volume 36, No. 2. pp. 47-62.
Abstract:
Discusses counterinsurgency lessons from US experience in the Philippines & French experiences in Vietnam & Algeria using indigenous forces relevant to the current protracted war against insurgents & terrorists. Ways to integrate regular & irregular indigenous forces with conventional & unconventional US forces & agencies are suggested. D. Edelman

DiMarco, Lou (2006). “Losing the Moral Compass: Torture and Guerre

Revolutionnaire in the Algerian War.” Parameters. Volume 36, No. 2.

pp. 63-76.
Abstract:
Examines the 1954-1962 French experience in Algeria as demonstrative of the negative strategic effects that harsh interrogation techniques can have on a counterinsurgency. It is argued that a well-articulated professional ethic & aggressive senior leadership are required to overcome the stress of counterinsurgency operations, particularly in pursuing good intelligence. Following some background to the counterinsurgency, the insurgent & French Army doctrines are discussed. Fundamental weaknesses in French doctrine, tactics, & procedures are noted, highlighting strategic-level flaws & asserting that they led the military to condone torture as a tactical interrogation technique. This deprived the French Army of its moral authority & resulted in greater crimes. Although the French Army was able to eliminate the insurgents military capability via intelligence-supported tactical counterinsurgency operations, it lost the war, illustrating that the strategic level of war must dictate how tactical operations are conducted. It is concluded that fighting for the loyalty of the people should be the main counterinsurgency effort, but it is primarily a political, economic, & information-based project, not merely a military effort. D. Edelman

Cronin, Audrey Kurth (2006). “Cyber-Mobilization: The New Levee en Masse.”

Parameters. Volume 36, No. 2. pp. 77-87.
Abstract:
Argues that the 21st century is experiencing a levee en masse entailing a mass networked mobilization rooted in cyberspace that carries clear implications for the conduct of war. Further, Western democracies are currently postured only to react to this cyber-mobilization. The levee en masse marking the French Revolution & the era of revolutionary nationalism is described. Today the means & ends of mobilization diverges from that levee en masse, one that is perpetuating a fractionation of violence, a return to individualized, mob-driven, & feudal forms of warfare. Contemporary parallels to the revolutionary years of the late 18th century center on the Internet & include a democratization of communication, increase in public access, growth in frequency, & exploitation of images to construct a mobilizing narrative. After outlining the implications for war, it is asserted that the US needs a countermobilization. D. Edelman

PARLIAMENTARY AFFAIRS

January 2006

Hainsworth, Paul (2006). “France Says No: The 29 May 2005 Referendum on the

European Constitution.” Parliamentary Affairs. Volume 59, No. 1. pp. 98-

117.
Abstract:
Via the 29 May 2005 referendum, the French electorate voted against the adoption of a constitution for the European Union (EU) & thereby sent shock waves across Europe. The grassroots rejection of the Constitution can be seen as both a vote against the policies & performance of the right-wing government & president of the day & a mobilization against the latest development in the EU's treaty architecture. As well as being a considerable blow against the prospects of Europe-wide ratification of the Constitutional Treaty, the decisive 55% No vote also has significant implications for domestic party politics -- not least in the context of positioning for the 2007 presidential election. Adapted from the source document.

Shields, J.G. (2006). “Political Representation in France: A Crisis of Democracy?”

Parliamentary Affairs. Volume 59, No. 1. pp. 118-137.

Abstract:

The past two decades have witnessed growing political disaffection & a widening mass/elite disjuncture in France, reflected in opinion polls, rising abstentionism, electoral volatility & fragmentation, with sustained voting against incumbent governments. Though the electoral system has preserved the duopoly of the mainstream coalitions, they have suffered loss of public confidence & swings in electoral support. Stable parliamentary majorities conceal a political landscape of assorted anti-system parties & growing support for far right & far left. The picture is paradoxical: the French express alienation from political parties yet relate positively to their political institutions; they berate national politicians but retain strong bonds with those elected locally; they appear increasingly disengaged from politics yet forms of 'direct democracy' are finding new vigour. While the electoral, attitudinal & systemic factors reviewed here may not signal a crisis of democracy, they point to serious problems of political representation in contemporary France. Adapted from the source document.

PAST AND PRESENT

February 2005

Gordon, Daniel A. (2005). “The Back Door of the Nation State: Expulsions of

Foreigners and Continuity in Twentieth-Century France.” Past and Present.

No. 186. pp. 201.

Abstract:

Discusses political expulsions in France as a means to examine tissues of continuity & the nation state. The official national policy making & implementation in various cases are reviewed for insight between republican & Vichy practice. The issue of how some foreigners were selected for expulsion is considered with attention to the ideologies that impacted these decisions. The underlying framework & reasoning behind France's expulsion policy was quite consistent throughout the 20th century, & expulsion proved to be an ineffective punishment that did not succeed in its goal of removing troublesome foreigners. L. Collins Leigh

November 2005

Imlay, Talbot (2005). “Mind the Gap: The Perception and Reality of Communist

Sabotage of French War Production during the Phoney War 1939-1940.”

Past and Present. No. 189. pp. 179-224.

Abstract:

After reviewing the importance of armaments production to French military strategy in the early years of WWII, allegations of communist sabotage (never verified) at various munitions factories are analyzed for what they reveal about politicians' & other authorities' fears of communist subversion & conspiracies. It is shown how these fears culminated in an unprecedented crackdown on the French Communist Party (PCF) during the 1939/40 "Phoney War," during which the party's existence was outlawed, its members arrested, & its publications confiscated. Evidence -- including some available at the time -- indicates that the PCF neither intended nor was capable of the sabotage of the French war effort of which it was accused. How & why the French convinced themselves of the reality of such sabotage are explored, citing both exogenous & endogenous reasons for the gap between perception & reality. Comparisons are drawn between the Phoney War & the dynamics of group conspiracy thinking exhibited during McCarthyism, the French revolutionary Terror, & Stalinist purges. K. Hyatt Stewart

PATTERNS OF PREJUDICE
February 2006

Minkenberg, Michael (2006). “Repression and Reaction: Militant Democracy and

the Radical Right in Germany and France.” Patterns of Prejudice. Volume

40, No. 1. pp. 25-44.
Abstract:
Minkenberg tackles a variety of issues in the debate about state repression & examines them in relation to the contemporary radical right in western democracies, particularly Germany & France. He addresses concepts developed mostly in research studies of movements, & reviews more theoretical accounts in an attempt to advance an analytic framework for examining the effects of repression on the radical right. Does the application of state repression have the desired effect on the radical right? Or is state repression rather counter-productive &, if so, under what circumstances? Minkenberg attempts to provide a tentative answer as to whether state repression reduces radical right-wing mobilization (as some have argued) or provokes resistance & a sense of solidarity that undercuts the intended effects (as others have suggested). The case of the German National-demokratische Partei Deutschlands (& the failure of an attempt to ban it) -- which provides evidence both of the organizational & strategic flexibility of the non-party radical right & of ghetto-formation & a hardening of ideology -- raises serious questions about the usefulness of state repression against the radical right. It seems that the damage to democracy outweighs the benefits of state control, particularly when the fight against the radical right is limited to the institutional level of 'militant democracy'. Instead, alternatives within civil society need to be strengthened both because they can affect the radical right on their own & because they can 'embed' state action & thereby render it more effective. 2 Tables. Adapted from the source document.

PEACE REVIEW

October-December 2005

Boaz, Cynthia (2005). “War and Foreign Policy Framing in International Media.”

Peace Review. Volume 17, No. 4. pp. 349-356.

Abstract:

Offers a media framing schema by which to organize cross-country differences in media coverage of the run up to the Iraq invasion with an eye toward understanding why the US public supported it while citizens elsewhere did not. Two major sets of dichotomous foreign policy macro-frames on the war are examined: Internationalism/Realism & Military/Diplomacy. Hypotheses are generated & tested in terms of how 302 stories written 2002-2003 in five news magazines from the US, Canada, France, the UK, & Germany represented the lead up to, invasion of, & conduct of war in Iraq. Analysis indicates that the US periodical offered a very narrow perspective compared to the other four magazines, & the non-US media advocated a less aggressive, more internationalist, & more diplomatic foreign policy approach than the US media. French & German media fell into the Internationalist & Diplomatic frames, with Canadian media similar to the European media, while the US media fell into the Realism & Militarism frames. D. Edelman

PERSPECTIVES ON POLITICAL SCIENCE

Spring 2006

Lawler, Peter Augustine (2006). “Tocqueville at 200.” Perspectives on Political

Science. Volume 35, No. 2. pp. 68-72.

Abstract:

Alexis de Tocqueville's Democracy in America, drawn from his 1831-32 journey to the US, has been described as "both the best book ever written about America & the best book ever written about democracy." Tocqueville was neither a democrat nor an aristocrat, but he decided that the destruction of social inequality & aristocratic privilege justified the bloodshed of the French Revolution, especially since "God Himself clearly preferred justice." Toqueville argued for equality on the basis of Christian psychology as well as the example of the Americans. However, being created equal is not the same as being equal, & he recognized, unlike Jefferson, that human beings can only be equal under God, since on earth, they are beings with self-interests. J. Stanton

Mahoney, Daniel J. (2006). “Introduction: Raymond Aron and the Persistence of the

Political.” Perspectives on Political Science. Volume 35, No. 2. pp. 73-74.
Abstract:
An introduction to a symposium on the political thinking of Raymond Aron. Despite the horrible wars & human tragedies that occurred during the 20th century, Western intellectuals were generally convinced that the future held hope for global peace & the realization of democracy. French sociologist & political philosopher Aron, however, saw the world through much darker glasses. While he was a liberal, in the philosophical sense of the word, he knew that global peace depended on a shared purpose & collective resolve that were not present in today's self-interested societies. He criticized the very notion of 'global determinism' & saw no good reason to believe in victory over ideocratic tyranny. The contributions to this symposium commemorate the man and the "permanence & relevance" of his intellectual reflections. J. Stanton

Morgado, Miguel (2006). “The Threat of Danger: Decadence and Virtu.”

Perspectives on Political Science. Volume 35, No. 2. pp. 86-93.
Abstract:
This contribution to a symposium on Raymond Aron considers the French philosopher's thinking on civilization & politics. He contends that civilization is the primary good, which makes enjoyment of other goods possible. However, civilization lives in constant danger from barbarism & must be zealously guarded & protected by those who live within it. He rejected Max Weber's ethics of not resisting evil by force as apolitical, saying instead that if societies do not resist evil by force, they are responsibile for the triumph of the latter. As Machiavelli would say, "an evil should never be allowed to persist out of consideration for a good if that good can easily be overwhelmed by that evil." Aron also resorted to Machiavelli with regard to political decline, or decadence. Machiavelli would have described decadence as the loss of virtu, or the loss of historical vitality, notions Aron applied in In Defense of Decadent Europe. Aron makes a st rong distinction between Machiavelli's complex & open-ended thought for what he terms "vulgar" Machiavellianism, or a "technique of power" at the service of political domination, & in this light examines the situation of both Western Europe & the US, in which the dangers to civilization are not being confronted. J. Stanton

POLICY & POLITICS

January 2006

Clark, David and Rebekah Southern (2006). “Comparing Institutional Designs for

Neighbourhood Renewal: Neighbourhood Management in Britain and the regies de quartier in France.” Policy & Politics. Volume 34, No. 1.

pp. 173-191.

Abstract:

This article provides a comparative perspective on urban regeneration strategies through an analysis of two distinct institutional designs for revitalising deprived urban neighbourhoods: neighbourhood management in Britain & the 'regies de quartier' model in France. The article draws on case studies of the Thornhill New Deal for Communities neighbourhood in Southampton & the Regie Bocca Services in Cannes to evaluate the context, philosophy & practice of partnership working & community empowerment associated with each institutional design. The article concludes by identifying some possible lessons for UK policy makers of the French experience with regies de quartier. 1 Table, 29 References. Adapted from the source document.

POLITICAL ANALYSIS
Spring 2006

Laslier, Jean-Francois (2006). “Spatial Approval Voting.” Political Analysis.

Volume 14, No. 2. pp. 160-185.

Abstract:
This article provides a model for analyzing approval voting elections. Within a standard probabilistic spatial voting setting, we show that principal component analysis makes it possible to derive candidates' relative locations from the approval votes. We apply this technique to original experimental data from the French 2002 presidential election. 6 Figures, 2 Appendixes, 39 References. Adapted from the source document.

THE POLITICAL QUARTERLY

January-March 2005

Ball, Jane (2005). “Why Are Houses More Affordable in France?.” The Political

Quarterly. Volume 76, No. 1. pp. 82.

Abstract:

Compares the housing policies of the UK & France, & evaluates the causes of more affordable prices in France. The UK's housing policies are deemed to generate disincentives for building, aid only the poorest population groups, & provide high-cost aid through grants rather than loans. France's housing system prefers to adjust the market via small universal incentives with taxes & boasts a high level of construction, good quality, & relative affordability. Findings from comparative studies of housing law are discussed & the UK's housing market management is considered deficient to other European countries. L. Collins Leigh

January-March 2006

Qvortrup, Matt (2006). “The Three Referendums on the European Constitution

Treaty in 2005.” The Political Quarterly. Volume 77, No. 1. pp. 89.

Abstract:

In this discussion of the factors shaping referendum voting results, the author analyzes three referendums on the European constitution to argue that party allegiance was the impacting factor in the outcomes. A brief discussion of the campaigns in France, Netherlands, & Luxumborg contextualize an analysis of participant observation & opinion polls in the three countries. Data indicates that the referendum results reflected debates regarding each countries relationship to the EU & EU policies. The author concludes that the results were shaped by disquiet among socialist voters, opposition to the EU from unskilled workers, & the Conservative affiliation of the drafters of the constitution made a difference to the voters. J. Harwell

POLITICAL RESEARCH QUARTERLY

March 2005

Lebovic, James H. (2005). “Donor Positioning: Development Assistance from the

U.S., Japan, France, Germany, and Britain.” Political Research Quarterly.

Volume 58, No. 1. pp. 119.

Abstract:

In this study, I show that traditional models fail to account for a theoretically important, windfall profit that countries receive from their primary donors & that a consequence of neglecting this "bonus effect" is that models understate important (indirect) effects of donor interests on aid. Using a Heckman treatment model, I assess bilateral aid distributed to 101 countries, between 1970 & 1994, by the U.S., Japan, France, Germany, & the United Kingdom, the OECD's five largest bilateral aid donors. These five analyses assume that, for a prospective aid recipient, a donor makes two interrelated decisions: (1) how much aid to give that country & (2) how to position itself relative to other donors (i.e., whether or not to be the primary donor). The findings support realist & neo-liberal arguments about the sources of donor aid policy. Tables, References. Adapted from the source document.

POLITICAL SCIENCE QUARTERLY

Summer 2006

Jones, Seth G (2006). “The Rise of a European Defense.” Political Science Quarterly.

Volume 121, No. 2. pp. 241-267.

Abstract:
Argues that the changing structure of the international system explains post-Cold War European state collaboration in the defense industry. States' defense procurement options are delineated: autarky, foreign dependence, & collaboration. Why states choose to collaborate is then considered from a realist perspective, highlighting the existence of the US as the preponderant global power. To study European weapons production, 1961-2000 data on defense mergers & acquisitions, co-production projects, & co-development projects (total N= 478 cases) are marshaled. Case studies of French, German, & British leadership motivation are also considered. It is contended that, ultimately, European defense mergers & acquisitions represent an effort to wean Europe from dependence on the US & to increase European power. 2 Tables, 2 Figures. D. Edelman

POLITICS AND SOCIETY

December 2005

Fuchs, Frieda (2005). “The Effects of Protective Labor Legislation on Women's

Wages and Welfare: Lessons from Britain and France.” Politics and Society.

Volume 33, No. 4. pp. 595-636.

Abstract:

The question of whether protective labor legislation is beneficial to female workers has triggered much debate among feminist scholars. Like proponents of laissez-faire, some feminist scholars and activists have argued that such legislation harms the economic interests of women by lowering their wages and diminishing their employment prospects on the free labor market. This article reexamines the arguments made by opponents of protective labor legislation in the light of the historical development of the welfare state in Britain and France. It is shown that the case against gender-specific protective labor legislation does not hold on empirical grounds. A strong body of evidence shows that protective labor legislation historically brought increasing economic returns and expanded opportunities to women in both countries. This has important implications for contemporary debates about the relationship between protective labor legislation and gender discrimination in the European Community, the International Labor Organization, and developing countries. 4 Tables. [Reprinted by permission of Sage Publications Inc., copyright 2005.]

POLITY

April 2005

Klausen, Jimmy Casas (2005). “Of Hobbes and Hospitality in Diderot's Supplement

to the Voyage of Bougainville.” Polity. Volume 37, No. 2. pp. 167.

Abstract:

The Enlightenment philosopher Diderot's Supplement to the Voyage of Bougainville offers rich possibilities for theorizing relations among nations & encounters among mutually foreign peoples. In the Supplement & related texts, Diderot takes hospitality as the paradigmatic standard for all human sociability. Consequently he uses practices of hospitality as the standpoint from which to criticize French colonization of inhabited land. Diderot presents "Hobbist" French colonial practices in the figure of the French explorer Bougainville, whose hospitable reception by native Tahitians did not prevent him from violating a host/guest relationship in claiming Tahiti for the French crown. Starting from Diderot's comparison of Bougainville to Hobbes, this essay puts Diderotian hospitality into relief through an extended contrast between it & Hobbesian anarchy. Adapted from the source document.

POSTCOLONIAL STUDIES

May 2005

Ahluwalia, Pal (2005). “Out of Africa: Post-Structuralism's Colonial Roots.”

Postcolonial Studies. Volume 8, No. 2. pp. 137-154.

Abstract:

Rather than affiliate the origins of French post-structuralist thought to European culture, it is contended that France's colonial policies in Algeria may be responsible for the emergence of French post-structuralism. Contemporary post-structural & post-colonial theory is reviewed, indicating the common belief that post-colonial theory is derived from post-structuralism. Nevertheless, it is demonstrated that several prominent post-structuralists, especially Helene Cixous & Jacques Derrida, are either French-Algerian or possess strong associations to colonial & post-colonial Algeria. Derrida's (1998) examination of his French monolingualism & its effects upon his negotiation of his French-Algerian history & Cixous (1998) autobiographical exploration of her Algerian roots & contentious mediation of her French heritage are subsequently examined to illuminate the substantial impact that France's colonial history had upon the formation of post-structuralist thought. The study's implications for recuperating post-colonial perspectives within the international academic community are also deliberated. J. W. Parker

POST-SOVIET AFFAIRS

October-December 2005

Evangelista, Matthew (2005). “Is Putin the New de Gaulle? A Comparison of the

Chechen and Algerian Wars.” Post-Soviet Affairs. Volume 21, No. 4.

pp. 360-377.

Abstract:

An expert on the conflict in Chechnya explores the parallels between France's Algerian war & Russia's war in Chechnya to understand why the prospects for a peaceful resolution of the Chechen war have appeared so elusive. Using histories of the conflict, interviews, the accounts of journalists & participants, & scholarly analyses, comparisons are made on several dimensions, including the colonial histories of the two regions, new leaders' approaches to the conflicts, & gendered aspects of the wars. Possibilities for a peaceful resolution in Chechnya are considered in the context of the complex issues of how civil wars end. 52 References. Adapted from the source document.

PS: POLITICAL SCIENCE & POLITICS
April 2006

Sbragia, Alberta (2006). “Introduction -- The EU and Its "Constitution": Public

Opinion, Political Elites, and Their International Context.” PS: Political

Science & Politics. Volume 39, No. 2. pp. 237-241.
Abstract:
The viability of two interpretations of the Dutch & French publics' rejection of referenda supporting the proposed European Constitution is considered. Whereas the Dutch & French populations' refusal of the European Constitution is interpreted as a strategic defeat for further European integration, it is noted that others have construed the referenda outcomes as an opportunity to improve the proposed treaty's deficiencies before enlarging the European Union. An overview of the European Constitution is presented, emphasizing the treaty's symbolic importance & institutional vagueness. It is contended that defeat of the European Constitution could substantially reduce political momentum that supported further European integration & launch serious challenges to European political elites' dominance over regional politics. Despite this apparent setback to additional European enlargement, it is stressed that member negotiations with Turkey continued following the unsuccessful vote & that regional economic & security concerns continue to mobilize support for European integration. The potential effects of the treaty's defeat in France & Netherlands upon public involvement in regional politics & upon the behavior of national political elites are also contemplated. 14 References. J. W. Parker

Milner, Henry (2006). “"YES to the Europe I Want; NO to This One." Some

Reflections on France's Rejection of the EU Constitution.” PS: Political

Science & Politics. Volume 39, No. 2. pp. 257-260.

Abstract:
The paradoxical nature of the French public's general support for European integration yet rejection of the referendum on the European Constitution is explained. Although the French public strongly backed several aspects of the proposed regional treaty, it is demonstrated that treaty opponents successfully transformed the meaning of the no vote in the ratification debate by March 2005. Public opinion information & personal observations are cited to indicate that the no vote represented the French public's attitude that the European Constitution would create a European Union that did not meet French expectations; indeed, it is shown that radical leftist & right-wing political parties were unified in their repudiation of the proposed treaty, albeit for different reasons, eg, leftist parties wanted a less market-oriented constitutional document. French political institutions are subsequently critiqued for adopting facile requirements for being placed on presidential election ballots & providing fringe political candidates with equal opportunities to appear on broadcast network programs. It is concluded that middle-of-the-road national political leaders were most damaged by the failed referendum vote. 3 Tables. J. W. Parker

Brouard, Sylvain and Vincent Tiberj (2006). “The French Referendum: The Not So

Simple Act of Saying Nay.” PS: Political Science & Politics. Volume 39, No. 2.

pp. 261-268.
Abstract:

The validity of four explanations for the French public's rejection of the referendum on the European Constitution is examined; specifically, it is hypothesized that the French public (1) is dissatisfied with the national political elite, (2) has reconsidered its support for multiculturalism & European integration, (3) is hesitant to accept a more liberalized European Union, & (4) is discontented with the leadership of President Jacques Chirac. Various sources of data are subsequently analyzed to ascertain similarities & differences between the French public's support for the 1992 Maastricht Treaty & the 2005 European Constitution & to determine the explanatory capacity of the four aforementioned propositions. The findings demonstrated confirmation for the latter three hypotheses but failed to confirm that public distrust of national political elites contributed to the French public's repudiation of the proposed European Constitution. The ramifications of the no vote for French national politics & support for European enlargement are also considered, eg, whether alterations to national & regional social policy would increase French public support for a European Constitution. 6 Tables, 1 Figure, 30 References. J. W. Parker

Berezin, Mabel (2006). “Appropriating the "No": The French National Front, the

Vote on the Constitution, and the "New" April 21.” PS: Political Science &

Politics. Volume 39, No. 2. pp. 269-272.
Abstract:
The connection between the French National Front's political success & the French public's repudiation of the proposed European Constitution is explored. An overview of the European Constitution referendum campaign in France is provided, emphasizing the French political elites' rhetoric that encouraged voters to accept the referendum & the French National Front's contention that regional integration is responsible for unemployment & job relocation. Parallels between Jean Marie Le Pens's second place finish in the first round of the 2002 French presidential election & the French public's refusal of the European Constitution are drawn. Attention is subsequently dedicated to reviewing the French National Front's annual convention, highlighting Le Pens's keynote address to the convention, particularly his critique of the current French government's social & regional policy, & illuminating the vitality of this extremist political party. Although the French National Front is characterized as a racist & xenophobic political movement, it is concluded that the party's domestic & regional platforms have established firm foundations within contemporary French society & that the party could realize benefits from continuing unemployment & racial tensions in the 2007 presidential campaign. 7 References. J. W. Parker
PUBLIC ADMINISTRATION

Summer 2005

West, Karen (2005). “From Bilateral to Trilateral Governance in Local Government

Contracting in France.” Public Adminstration. Volume 83, No. 2. pp. 473-492.

Abstract:

In France, the tradition of contracting out local public services has been predominantly one of partnership & co-operation rather than competition & antagonism. However, in recent years the traditional approach has come under intense criticism, something which has far-reaching implications for public-private governance. Adopting the socio-legal approach to the study of contract governance set out by Peter Vincent-Jones, this paper explores the discrepancy between descriptions of a traditional French approach to local public services governance, in which the bilateral values of trust & co-operation are emphasized, & a new discourse of local public services governance, which argues for detailed contract planning & close contract monitoring. It is argued that this discrepancy reveals the beginning of a shift in the governance of public service exchange relationships from relatively non-contractual & bilateral to relatively contractual & trilateral. The French case highlights the importance of regulatory & accountability frameworks to the manner in which contracting parties perceive exchange governance. 49 References. Adapted from the source document.

Fall 2005

Thoenig, Jean-Claude (2005). “Territorial Administration and Political Control:

Decentralization in France.” Public Administration. Volume 83, No. 3.

pp. 685-708.
Abstract:

This paper, which is based on recent field research, suggests an interpretative model of territorial government in France. Relations between national & local authorities as well as policy- making processes suggest that the centralized state has faced a major decline of its hegemony & that decentralization reforms have induced a polycentric dynamic. Seven basic characteristics & three key properties of the model are discussed. The emerging model fits neither a new localism nor a new centralist pattern. It is the product of ongoing & incremental trade-offs between centrifugal & centripetal rationales. This complexity reflects a situation that is under the rather conservative, as well as tight, control of national politicians who hold multiple local elected mandates. 2 Appendixes, 34 References. Adapted from the source document.

PUBLIC CHOICE

March 2005

Florio, Massimo and Sara Colautti (2005). “A Logistic Growth Theory of Public

Expenditures: A Study of Five Countries over 100 Years.” Public Choice.

Volume 122, No. 3-4. pp. 355.

Abstract:

This paper offers a new theory & empirical testing of long-term trends of public expenditures for five countries. While Wagner's Law would imply an exponential growth process of the ratio between public expenditures & national income (G/Y), the law should be rejected both on theoretical & empirical grounds, because it disregards the role of ever increasing distortionary taxation. However, under some conditions, the combination of Wagner's Law & the Pigou's conjecture that the excess burden of taxation constrains the growth of public expenditures can be captured by a non-linear first order differential equation. The equation is the Verhulst's logistic, originally invented to model Malthusian predictions on population growth. The integration of a Verhulst equation generates an S-shaped curve. This analytical framework combines intuitions from a welfare economics & a public choice perspective, & potentially offers a new research strategy on the dynamics of government expenditures. We offer preliminary econometric estimates on long run trends (around 1870-1990) of G/Y in U.S., U.K., France, Germany, Italy. These estimates confirm a pattern of similar trajectories, in spite of different national parameters, & suggest that the logistic view of growth of government is consistent with observed data. Tables, Figures, References. Adapted from the source document.

December 2005

Auberger, Antoine and Eric Dubois (2005). “The Influence of Local and National

Economic Conditions on French Legislative Elections.” Public Choice.

Volume 125, No. 3-4. pp. 363-383.

Abstract:

This article's aim consists in building & estimating a model which explains & forecasts the outcomes of the French legislative elections by department. This model, which constitutes the first attempt for such a geographical level, emphasises the role of the economic & political factors in the explanation of the legislative vote. The model seems to be very accurate in forecasting the elections of the past at the local & national level. Furthermore, its behaviour for the 2002 election was very satisfactory. This model is therefore a reliable alternative to the vote intention polls as an electoral forecasting instrument. 16 Tables, 3 Appendixes, 22 References. Adapted from the source document.

PUBLIC CULTURE

Fall 2005

Lomonaco, Jeffrey (2005). “
Kant's Unselfish Partisans as Democratic Citizens.”

Public Culture. Volume 17, No. 3. pp. 393-416.

Abstract:

Part 2 of Immanuel Kant's The Conflict of the Faculties (1992 [1798]) is examined, demonstrating the influence of the affective responses of spectators to the French Revolution upon the formation of modern democratic citizens. Several aspects of Kant's aforementioned work are studied including the affective nature of spectators' response to the French Revolution, the prevalence of what Kant identifies as enthusiasm amongst the French citizenry, & his argument concerning government, not popular, involvement in the establishment of republican constitutional governments. It is subsequently asserted that Kant's understanding of the French Revolution & the conditions for creating systems of self-government provide a viable model for comprehending modern notions of democratic citizenship & democratic politics; even though the spectators response to the French Revolution was affective & partial, it is stressed that their reaction was also universal & exemplifies an instance of reflecting judgment. It is concluded that this Kantian model of democratic citizenship overcomes more popular delineations of democratic political activity as the fulfillment of personal preferences & as something that can only be achieved by eliminating affect & subjectivity from political participation. J. W. Parker

Winter 2006

Fassin, Eric (2006). “The Rise and Fall of Sexual Politics in the Public Sphere: A

Transatlantic Contrast.” Public Culture. Volume 18, No. 1. pp. 79.

Abstract:

The role of sexual politics in the US & Europe is comparatively examined. In 1990s US politics, sex mattered. The sexual exploits, or exploitations, of Clarence Thomas constituted a major part in the Senate hearings on his appointment to the Supreme Court. No-holds-barred media coverage became the norm in the public sphere, hitting Bill Clinton with his sexual scandals. But this did not prevent Thomas's 1991 appointment or affect the 1998 mid-term elections during Clinton's presidency. A few years later, however, the history of Arnold Schwarzenegger as a brutal "groper" & a sexual harasser, publicized in 2003 just before his election as governor of Californor, received little notice -- nobody seemed to care any more. In France, issues of sexualization in the public sphere took a different tack, with the controversy over female Islamic students wearing their headscarves in school constituting a major news story seen as more important than the overall problem of Mus.

PUBLIC MANAGEMENT REVIEW

December 2005

Kickert, Walter J. M. (2005). “Distinctiveness in the Study of Public Management in

Europe: A Historical-Institutional Analysis of France, Germany and Italy.”

Public Management Review. Volume 7, No. 4. pp. 537-563.

Abstract:

This article presents three clear examples of distinctive approaches to the study of public management, that is, in France, Germany & Italy, three countries with peculiar legalistic state traditions. For each country a historical sketch of state & administration is first given, then both the administrative (public management) reforms are described, the state of the art of administrative sciences & finally the specificness of the study of public management. The historical-institutional context of a particular state & administration apparently does influence not only the form & content of the administrative 'public management' reforms but also the scientific study of public management in that country. 91 References. Adapted from the source document.

March 2006

Kuhlmann, Sabine (2006). “Local Government Reform between 'Exogenous' and

'Endogenous' Driving Forces: Institution Building in the City of Paris.”

Public Management Review. Volume 8, No. 1. pp. 67-86.
Abstract:
The article attempts to analyse institutional reforms in the multi-level system of the French capital city. The key questions are the developments in central -- local relations & what factors influenced these changes over the last century. The author seeks to identify 'critical junctures' in institutional development & explore their impact on the relationships between state & municipality on the one hand & between upper & lower tiers of city-government on the other. Looking at institution building in Paris as the dependent variable the article takes a primarily institutionalist approach in identifying the relevant factors which explain local government reform in the capital city ('what shapes institutions'?). 49 References. Adapted from the source document.

REGIONAL AND FEDERAL STUDIES

March 2005

Ahedo Gurrutxaga, Igor (2005). “Nationalism in the French Basque Country.”

Regional and Federal Studies. Volume 15, No. 1. pp. 75.

Abstract:

The aim of this article is to analyze the recent evolution of nationalism in the French Basque Country. After considering some of the factors that explain its weak electoral showing, which contrasts with its strength in the cultural & economic spheres, we present the axes of its present-day consolidation: its role in the development policies started by the authorities in the 1990s, & its role in the policies that postulate the institutionalization of the French Basque Country. Both factors have made it possible for nationalism to occupy a key position in the local political debate. References. Adapted from the source document.

September 2005

Pasquier, Romain (2005). “'Cognitive Europeanization' and the Territorial Effects

of Multilevel Policy Transfer: Local Development in French and Spanish Regions.” Regional and Federal Studies. Volume 15, No. 3. pp. 295-310.

Abstract:

This article explores the process of 'cognitive Europeanization' of territorial policies & how this process is impacting on multilevel governance. Over the last two decades, a number of European spatial programmes have developed similar norms of action at the local & regional level. Focusing on the interactive character of the Europeanization process, the author considers sub-national actors as key elements in the adaptation of domestic political systems to these European norms. Drawing on a comparative study of territorial policies in France & Spain, the article illustrates how the policy transfer of EU-level norms is producing structural changes in territorial governance. Socialized to a European model of local development, it is argued, both regional actors & regional institutions are Europeanizing their policies without EU legislation. 48 References. Adapted from the source document.

December 2005

De Rynck, Stefaan (2005). “Regional Autonomy and Education Policy in Belgium.”

Regional and Federal Studies. Volume 15, No. 4. pp. 485-500.

Abstract:

Regionalization of education policy in Belgium in 1988 started a process of growing policy divergence. Reforms in the Flemish Community testify to a new view on the role of the state, whereas the French Community reproduced the national policy legacy. Political party adaptation appears to be the crucial intervening factor explaining institutional & policy change in Belgium. Party adaptation creates opportunities for policy entrepreneurs. Moreover, initial policy changes facilitate further reform as they affect actors' preferences & feasibility assessments of policy alternatives. All of this also means that institutional change as such is not sufficient to generate policy change as the case of the French Community shows. 1 Table, 16 References. Adapted from the source document.

REVIEW OF INTERNATIONAL POLITICAL ECONOMY

October 2005

Gallarotti, Giulio M. (2005). “Hegemons of a Lesser God: The Bank of France and

Monetary Leadership under the Classical Gold Standard.” Review of

International Political Economy. Volume 12, No. 4. pp. 624-646.

Abstract:

Conventional theories of international hegemony all agree on the fact that the stabilizing functions of hegemons (i.e. nations that use their power to maintain orderly relations in a given issue-area) are positively correlated with their power. The public goods logic upon which this vision is founded posits that as any potential leader becomes more powerful in a given issue area, it will increasingly see its own welfare as synonymous with order in the entire constellation of relations within the issue area itself, & consequently have an incentive to provide the necessary public goods (i.e. the components of stability) to bring such order about. Monetary relations under the classical gold standard (1880-1914), however, demonstrated an entirely different set of circumstances. The principal financial actor of the period (the Bank of England) showed little interest in stabilizing monetary relations during that period. It was in fact the Bank of France, a secondary monetary power, which acted much more robustly as monetary leader under the gold standard in protecting convertibility in gold-club nations. But rather than emanating from a perception of strength, such leadership functions in fact emanated from a sense of financial vulnerability. Hence, monetary leadership under the gold standard significantly tilts conventional hegemonic stability theory in that it reveals relative weakness as a catalyst for stabilizing behavior. Moreover, the stabilization functions of the Bank of France were marshaled for the purpose of keeping France in a secondary financial position to Britain, as a front line status would have placed France in the forefront as an international financial shock absorber, which the Bank sought to avoid for the sake of stability in French finance. In revealing a tendency to relent from enhancing a relative position in financial status, this case also cuts against common tenets of hegemonic stability theory. This article suggests that secondary powers can effectively serve the leadership functions traditionally ascribed to hegemons. Such functions can be carried out both directly (as stabilizers) & indirectly (as facilitators of cooperation). 1 Table, 68 References. Adapted from the source document.

December 2005

Simeant, Johanna (2005). “What Is Going Global? The Internationalization of

French NGOs "Without Borders".” Review of International Political

Economy. Volume 12, No. 5. pp. 851-883.

Abstract:

This article studies the internationalization of four French NGOs (Medecins du Monde, Medecins Sans Frontieres, Action Contre la Faim & Handicap International). This study relativizes the somewhat idealistic hypothesis of the flourishing of a global civil society. Indeed, the reasons for NGOs to develop foreign sections are not only based on value diffusion. The growing competition between NGOs encourages them to turn 'global' in order to adapt themselves in order to expand their ability to obtain human & financial resources, both public & private, which seems analogous to the effect that the processes of internationalization has on transnational firms. However, the analogy between NGOs & transnational firms should be carefully handled. While this analogy is surely heuristic in that it focuses attention on an often-neglected aspect of NGOs' internationalization, this analogy nevertheless has limits. States continue to maintain a strong influence on these NGOs' identities & the reasons for their internationalization. Furthermore, analyzing the internationalization of these NGOs is a way of specifying what is meant by "globalization" as an environment constraining organizational strategies. Economic globalization certainly has an indirect role on NGOs' internationalization by the worldwide development of inequalities at the global level & the tendency for states & international organizations to subcontract social policies to the Third Sector. Yet there is a parallel, rather than a causal, relationship between the internationalization of NGOs & the growth of transnational firms. Therefore, other aspects of globalization are needed to understand the development of NGOs: these aspects include not only the growth & extension of means of communication, but also the increasingly intense competition for the comparative advantages resulting from state fragmentation. 1 Table, 41 References. Adapted from the source document.

REVIEW OF INTERNATIONAL STUDIES
July 2006

Rendall, Matthew (2006). “Defensive realism and the Concert of Europe.”

Review of International Studies. Volume 32. No. 3. pp. 523-540.
Abstract:

Why do great powers expand? Offensive realist John Mearsheimer claims that states wage an eternal struggle for power, and that those strong enough to seek regional hegemony nearly always do. Mearsheimer's evidence, however, displays a selection bias. Examining four crises between 1814 and 1840, I show that the balance of power restrained Russia, Prussia and France. Yet all three also exercised self-restraint; Russia, in particular, passed up chances to bid for hegemony in 1815 and to topple Ottoman Turkey in 1829. Defensive realism gives a better account of the Concert of Europe, because it combines structural realism with non-realist theories of state preferences. Adapted from the source document.

REVIEW OF POLITICS

Spring 2006

Milchman, Alan and Alan Rosenberg (2005). “Michel Foucault: Crises and

Problemizations.” Review of Politics. Volume 67, No. 2. pp. 335.

Abstract:

Foucault's lectures at the College of France (1970 - 1984) present a more complete theorization of politics through a deepened understanding of Foucault's focus on the separation of truth from morality. Foucault deepened his problematization of biopower to recognize a politics of truth telling to power (parrehesia) & ethical and self revelatory truth telling (askesis) to forge the link between logos and bios. In the lecture Society Must Be Defended, governmentality was identified as the new form of power succeeding the organizing principles of juridical codes, but that maintains the problematic concepts of sovereignty, discipline, and domination. Foucault's lectures & the technologies and rationalities of governmentality delineated by Nikolas Rose and Mitchell Dean explicate a theory of politics inclusive of ethics. The authors conclude that Foucault has created a re-functioned view of a self fashioning asceticism through "truth telling to power" that provides a point of departure for political theory to respond to current crises. References. J. Harwell

SCANDANAVIAN POLITICAL STUDIES

2005

Alapurso, Risto (2005). “Associations and Contention in France and Finland:

Constructing the Society and Describing the Society.” Scandinavian

Political Studies. Volume 28, No. 4. pp. 377-399.

Abstract:

The role of voluntary associations in the repertoire of joint action in France & Finland captures in a concrete way the character of the political culture in the two countries. The role of associations is viewed, first, in a historical state-society perspective. In Finland, they appear to be the main vehicle for making claims & taking joint action, whereas in France they have long been harassed or barely tolerated by the state. Second, seen as a part of a wider repertoire of collective action, the dominant position of the associations in Finland -- reflecting the character of Finnish 'organization society' -- is contrasted with action orientation in the French tradition, which is manifested, for example, in the linkage of associations with demonstrations. Third, the French & the Finnish view of 'representation', in a wide sense of the term, are compared. It is argued that a 'descriptive' vision 'expressing' society predominates in Finland, whereas a 'constructive' vision 'producing' society characterizes France. Finally, a few reflections are made on the French & the Finnish perceptions of societal dynamics & on the current problem of claim-making. 55 References. Adapted from the source document.

SCIENCE & SOCIETY

October 2005

Griffiths, Richard (2005). “Fascism and the Planned Economy: "Neo-Socialism"

and "Planisme" in France and Belgium in the 1930s.” Science & Society.

Volume 69, No. 4. pp. 580-593.

Abstract:

Historians of fascism have tended to point to the two "planists," Deat in France & De Man in Belgium, as typical examples of the common transition from the left to fascism. & it is true that under the Nazi occupation both men, & some of their followers, were enthusiastic supporters of the New Order for Europe. However, contrary to the accepted view, their prewar activities had been generally perceived by contemporaries as respectable & parliamentary. Many of those attracted to their policies in the 1930s included leading figures in European socialism, who were in no way fascist. How can one explain this? While the planning theories of "directed socialism" were not fascist in themselves, they were contingent upon a strong state, & were also at odds with socialist ideology. This in part explains the enthusiasm for the undemocratic, un-socialist European Union among so many respectable, "socialist," former followers of De Man. 15 References. Adapted from the source document.

SLAVIC REVIEW
Summer 2006.

Blitstein, Peter A. (2006). “Cultural Diversity and the Interwar Conjuncture: Soviet

Nationality Policy in Its Comparative Context.” Slavic Review. Volume 65,

No. 2. pp. 273.
Abstract:

Soviet nationality policy was one of several political responses to cultural diversity in the interwar period. Peter A. Blitstein situates that policy in its comparative context, contrasting the Soviet Union to its eastern European neighbors & to British & French rule in Africa. Contrary to the nationalizing policies of the new states of eastern Europe, which sought national unity at the expense of ethnic minorities, Soviet nationality policy was initially based on practices of differentiation. Contrary to the colonial policies of Britain & France, which were based on ethnic & racial differentiation, Soviet policy sought to integrate all peoples into one state. In the mid-to-late 1930s, however, Soviet policy took a nationalizing turn similar to its neighbors in eastern Europe, without completely abandoning policies of ethnic differentiation. We should thus understand the Soviet approach as a unique hybrid of contradictory practices of nationalization & differentiation. Adapted from the source document.

SMALL WARS AND INSURGENCIES

June 2005

Pottier, Phillipe (2005). “GCMA/GMI: A French Experience in Counterinsurgency

during the French Indochina War.” Small Wars and Insurgencies. Volume

16, No. 2. pp. 125.

Abstract:

In 1951, the French created a special unit in Indochina, the Groupement de Commandos Mixtes Aeroportes (GCMA), to deal with the unconventional side of Vietminh strategy. Its initial purpose was to destroy Vietminh subversion of the rural population & not to harass Vietminh units. The GCMA developed an efficient process of swiftly taking control of large zones in the Vietminh rear areas through the use of native contact Special Mission teams. These infiltrated the population, gathered intelligence, & established guerrilla bands. This process enabled the GCMA to increase its strength dramatically through this specialised native recruitment to 14,000 men during the latter half of 1953. An important lesson from this experience is that the isolated teams were militarily weak & thus vulnerable to any concerted Vietminh offence. Counterinsurgency thus cannot be successful without an effective coordination between conventional & unconventional forces to counter this vulnerability. Adapted from the source document.

THE SOCIAL SCIENCE JOURNAL

2006

Ruget, Vanessa (2006). “The Renewal of Civic Education in France and In America:

Comparative Perspectives.” The Social Science Journal. Volume 43, No. 1.

pp. 19.

Abstract:

This article undertakes a comparative study of the renewal of civic education both in France & in America. It posits that the rising concern about the subject speaks to a broader interest for civic matters & citizenship. Civic education is in fact implicitly presented as the key solution to political apathy & disengagement of the youth & to the growing number of incivilities & violent actions at school. The article first shows that the teaching of civics clearly remains unsatisfactory in both countries. It then reviews the major arguments presented by those who call for a renewal of the field. Finally, it explains why all these expectations are too high & concludes that schools should not be considered as the only arena of political socialization. References. [Copyright 2005 Elsevier Inc.]

SOCIAL POLITICS
Summer 2005

Morgan, Kimberly J. (2005). “The "Production" of Child Care: How Labor

Markets Shape Social Policy and Vice Versa.” Social Politics. Volume 12, No.

2. pp. 243-263.

Abstract:

This article examines child care policies in three countries-France, Sweden, & the United States-to explore the links between labor markets & social policy & to probe the applicability of the "varieties of capitalism" literature to the human services. Countries differ in the extent to which they subsidize early childhood care & education programs, reflecting, in part, the nature of the child care workforce. In liberal market economies such as the United States, a low-skill, low-wage workforce has enabled a private market of child care to develop, letting federal & state governments off the hook from having to subsidize these programs. In the more coordinated market economies of Western Europe, by contrast, higher labor market regulations, wages, & rates of unionization raise the cost of labor & impede the growth of a private child care market. As a result, governments aiming to promote women's employment or assure the education of young children will feel pressed to provide extensive public subsidies for these services. While these differences reflect long-standing variations in labor market skill regimes, strong public sector unions also shape diverging trajectories in the "production" of child care services. 2 Tables, 1 Figure, 58 References. Adapted from the source document.

Spring 2006

Lepinard, Eleonore (2006). “Identity without Politics: Framing the Parity Laws and

Their Implementation in French Local Politics.” Social Politics. Volume 13,

No. 1. pp. 30-58.
Abstract:
This article provides an alternative approach to the arguments of "critical mass," whose tenets assume that policies fostering women's rights would arise from an increase in women's political representation. Instead, the article argues that the cultural repertoires that are used to justify women's higher numerical presence also matter. Indeed, different repertoires -- such as claiming women's inclusion into politics in the name of women's interests or in the name of their difference -- have different political outcomes. This case study of the French sex-parity laws, which ensures a 50-percent quota of women in politics, explores the connection between the rationales to legitimize the laws & their implementation at the local level. This provides for, first, an investigation of how the requirement to make the parity claim compatible with French cultural repertoires on citizenship & sovereignty has led parity advocates to define sexual difference as universal. Then, drawing on interviews with local politicians, it shows how this rationale underlining sexual difference has failed to define gender relationships as political &, thus, to promote gender equality in local public policies. 54 References. Adapted from the source document.

SOUTH EUROPEAN SOCIETY & POLITICS

July 2005

Cordell, Jim (2005). “Unity and Plurality in the French Right.” South European

Society & Politics. Volume 10, No. 2. pp. 191.

Abstract:

This article looks at the changes that have occurred in the composition & cohesion of the moderate right parties under the Fifth Republic. From the Gaullist hegemony of the 1960s, the right has undergone a number of separations & splintering of its principal formations, which have affected its ability to compete effectively, particularly against a cohesive left. The formation of the Union pour un Mouvement Populaire in 2002 ostensibly provides a unitary actor that can compete effectively against the left & counter the nuisance effect of the extreme right. However, within the party, there are still a number of ideological streams which, together with the personality clashes encouraged by the presidential succession, may threaten the cohesion of the party & its dominance of the right. References. Adapted from the source document.

Kuhn, Raymond (2005). “The Raffarin Premiership: A Case of Failed Political

Leadership.” South European Society & Politics. Volume 10, No. 2. pp. 245.

Abstract:

The Raffarin premiership (France) has been characterized by the following features: the institutional subordination of the Prime Minister to the President; the lack of authority of the Prime Minister both inside the government & within the ranks of the parliamentary majority; the introduction of controversial reforms in a variety of policy fields; the attempt to establish a 'communicative premiership'; & growing unpopularity culminating in the electoral backlash of 2004. With specific reference to these features, this article provides a critical evaluation of the Raffarin premiership as a case study of failed political leadership. References. Adapted from the source document.

Drake, Helen (2005). “Jacques Chirac's Balancing Acts: The French Right and

Europe.” South European Society & Politics. Volume 10, No. 2. pp. 297.

Abstract:

From the 'strange affair' of the 2002 elections to the calling of a 2005 referendum to ratify Europe's new constitution, Europe has been as troublesome for Jacques Chirac's second term as it was during his first septennat (1995-2002). President Chirac inherited much unfinished European business from his predecessor, Francois Mitterrand, which created significant turbulence on the French right, especially within the Gaullist movement. This chapter reviews the evolution of Franco-European relations under Chirac's leadership, exploring in particular their political & institutional context & the balancing acts that the President has had to perform in his quest to maintain French influence in an enlarged European Union. Appendixes, References. Adapted from the source document.

Evans, Jocelyn A. J. and Gilles Ivaldi (2005). “An Extremist Autarky: The Systemic

Separation of the French Extreme Right.” South European Society & Politics.

Volume 10, No. 2. pp. 351.

Abstract:

Since its initial electoral successes in the mid-1980s, the Front National (FN) has played a key role in the French political system, channelling discontent from a number of heterogeneous sources & significantly affecting the moderate right's electoral returns at both local & national level. While the institutional framework has consistently prevented the FN from winning parliamentary representation at the national level, this systemic ostracism together with the moderate right's steadfast refusal to consider cooperation & Jean-Marie Le Pen's reciprocal vilification has given the party the status of an isolated actor encapsulating social & political concerns in France. While the 2002 presidential success was exaggerated by the political opportunity structure of this election, the stability of the core FN electorate suggests the party can remain implanted in the long term despite lacking hope of executive or legislative participation. Tables, References. Adapted from the source document.

SPACE & POLITY

December 2005

Ancien, Delphine (2005). “Local and Regional Development Policy in France: Of

Changing Conditions and Forms, and Enduring State Centrality.” Space &

Polity. Volume 9, No. 3. pp. 217-236.

Abstract:

Since the end of World War II, local & regional development policies, & a politics around these policies, have been common to all advanced capitalist societies. However, how & why that is the case varies from one country to another. Amongst the reasons for contrasts between national policies of local & regional development, the following seem to be of high significance: the degree of central state regulation, the underlying reasons for interventions designed to support development, & how both central regulation & the major objectives of local & regional development policy have changed over time & across advanced capitalist countries. This paper investigates the significance of the state amidst all the other agents & conditions that have to be taken into account in understanding any politics of local & regional development & any success that the state might enjoy in that politics. This is done with respect to the case of France -- an informative case given the powers usually attributed to the French state. It is argued that the French central state has remained over the post-war decades a key agent in the politics of local & regional development, a formulator as well as an implementer of local & regional development policies. This enduring central role in the contemporary knowledge-based economy era can be observed despite significant changes in the French local & regional development policies since the Trente Glorieuses era -- the golden age of capitalism in France -- in terms of objectives, forms & other actors' changing roles. The argument is informed by two key assumptions. First, the state should not be regarded as somehow opposed to capital; rather, capital & state enjoy considerable overlap in their objectives. Secondly, just as with capital, so with the state, there are forces beyond its control to which it must adapt. 35 References. Adapted from the source document.

SURVIVAL

Autumn 2005

Serafty, Simon (2005). “Terms of Estrangement: French-American Relations in

Perspective.” Survival. Volume 47, No. 3. pp. 73-92.

Abstract:

The United States and France have many good reasons to be exasperated with their difficult partnership. Over the years, each often found the other to be a predictable obstacle to the other's leadership or aspirations. During the Cold War, however, their bilateral crises never had serious or lasting consequences, and both countries repeatedly proved to be reliable and proactive partners whenever crises reached a danger point. But with the Cold War over, haunted by the daunting legacies of 11 September 2001, and in the midst of the uncertainties surrounding European institutions, the reciprocal visions that shape the US-French ambivalence ought to be adjusted. However French policies are (mis)represented in the United States, and whatever is thought of US policies in France, understanding them for what they are, and why -- and what they do, and how -- would be more constructive than the over-simplified, and occasionally offensive, caricatures that became commonplace during the harsh and flawed debate over Iraq. Adapted from the source document.

Yost, David S. (2005). “France's Evolving Nuclear Strategy.” Survival. Volume 47,

No. 3. pp. 117-146.

Abstract:

France's revised nuclear strategy, announced by President Jacques Chirac in June 2001, represents a move away from the Cold War 'anti-cities' strategy to one based on a more extensive range of options, including more precise and discriminate capabilities, intended to reinforce deterrence with choices beyond 'all or nothing'. Neither of the main rationales for the nuclear posture -- the long-standing hedge against potential major power threats and the current emphasis on being able to deter regional powers armed with nuclear, biological or chemical weapons -- has provoked much open debate or critical analysis in France. To proponents of reduced nuclear spending, both contingencies seem improbable and not worth the current and projected costs. The thesis that France's nuclear forces constitute an indispensable contribution to the European Union's future deterrent posture appears an even less plausible justification to sceptics, who maintain that France could retain options for the EU and obtain approximately the same amount of security insurance with redefined nuclear posture requirements. Adapted from the source document.

THEORY AND SOCIETY

April 2005

Bleich, Erik (2005). “The Legacies of History? Colonization and Immigrant

Integration in Britain and France.” Theory and Society. Volume 34, No. 2.

pp. 171.

Abstract:

This article scrutinizes the widely held belief that British & French colonial models have influenced each country's immigrant integration structures. It assesses the core assumptions underlying the argument: that British colonial & integration policies have relied on indirect rule of groups defined by race or ethnicity; & that corresponding French policies have emphasized direct rule & have been highly assimilationist. It demonstrates that the two countries are not as different as often portrayed. It also pinpoints the specific paths through which colonial legacies influenced integration policies, while rejecting the thesis that colonial institutions have broadly informed integration policies in Britain or France. The article thus challenges a series of received ideas, replacing them with a more precise assessment of the relations between the colonial past & the integration present. References. Adapted from the source document.

TOTALITARIAN MOVEMENTS AND POLITICAL RELIGIONS
June 2006

Baruch, Marc Olivier (2006). “Charisma and Hybrid Legitimacy in Petain's Etat

francais (1940-44).” Totalitarian Movements and Political Religions. Volume

7, No. 2. pp. 215-224.

Abstract:
Informed by Max Webers (nd) three ideal-types of legitimate political domination, it is demonstrated that French leader Philippe Petain utilized charismatic domination to legitimate his dictatorial regime in France during the early 1940s. After delineating the early WWII French government as a pluralist dictatorship, it is demonstrated that Petain used charismatic domination to solidify his political authority; nevertheless, it is stressed that the Petain regime should not be portrayed as a fascist government but as a burgeoning movement that desired the establishment of a totalitarian system. Even though Petain embodied all three of Webers ideal-types of legitimate political domination during the regimes initial stages, it is asserted that the routinization of his charismatic appeal & unfavorable military results contributed to growing disaffection with him amongst the French public. It is suggested that contemporary thought that perceives authoritarian dictatorships as somehow morally or politically superior to fascist regimes should be reconsidered. J. W. Parker

WELTTRENDS
Spring 2006

Christmann, Olivia and Laurent Warlouzet (2006). “Scenarios of "Europe-

Puissance." The French Foreign Policy in Europe by 2020.” WeltTrends.

No. 50. pp. 70-73.

Abstract:

The French rejection of the European Constitution in May 2005 shows how deep France's frustration at the absence of a long-term vision for Europe is. France was once a European leader, but fails today to support a community construction whose objectives look more & more far-fetched to her. France's reservation appears at the internal level, with a fear of an EU-drift toward a free-trade zone, as well as at the external level, regarding the CFSP. In the context of the American "hyperpuissance," the emergence of new, non-Western superpowers & diffuse threats such as transnational terrorism, the need for a genuine European -- as opposed to solely national -- diplomatic policy is almost unanimously recognised. But there is no common vision of the aims & the means of this future diplomacy. On the French side, the concept of "Europe-puissance" will be crucial to French foreign policy in Europe by 2020. 8 References. Adapted from the source document.

WEST EUROPEAN POLITICS
January 2006

Jean, Joana and Andy Smith (2006). “Changing French Military Procurement

Policy: The State, Industry and 'Europe' in the Case of the A400M.”

West European Politics. Volume 29, No. 1. pp. 70-89.
Abstract:
Numerous sector-specific studies have shown that over the past 20 years different parts of the French state have changed their relationship to national industry & the European Union. However, the defense sector has been both under-studied & the victim of an assumption of 'military exceptionalism'. Based upon empirical research into the ordering of the Airbus A400M military transporter, this article uses a cognitive approach to policy analysis to unpack the sets of actors & distribution of power which today make French procurement decisions. It shows that many policy preferences have changed considerably but that the key protagonists have remained remarkably stable. 29 References. Adapted from the source document.

Ivaldi, Gilles (2006). “Beyond France's 2005 Referendum on the European

Constitutional Treaty: Second-Order Model, Anti-Establishment Attitudes and the End of the Alternative European Utopia.” West European Politics.

Volume 29, No. 1. pp. 47-69.
Abstract:
The purpose of this paper is to provide an overview & characterization of the rejection of the European Constitutional Treaty by a majority of voters in France's referendum held on 29 May 2005. Whilst pointing to the salience of political discontent with the incumbent right-wing government & some elements of the longstanding crisis in French national party politics, the analysis places the emphasis on the central role played by social issues in the referendum, the transposition at the European level of the mechanism of the evaluation by voters of traditional parties' performances & responsiveness to the country's social malaise & the unilateral termination by a majority of left-wing voters of the 'social welfare & economic growth' confidence pact that they had made with their national political elites on the occasion of the Maastricht referendum in 1992. 39 References. Adapted from the source document.

May 2006

Woll, Cornelia (2006). “National Business Associations Under Stress: Lessons from

the French Case.” West European Politics. Volume 29, No. 3. pp. 489-512.
Abstract:
Since its reform in 1998, the national association of French employers & industry, MEDEF, appears to be an example of strong interest organisation. Unlike trade unions, the peak business organisation has been stable & unified, especially in terms of membership density. Through a study of the collective action of businesses in France, this article sheds doubt on such an impression & argues that the national business association has been put severely under stress in recent years. Like all encompassing associations, MEDEF comprises a great variety of interests & constantly has to manage its internal heterogeneity. An analysis of the historical & institutional context of its recent reform demonstrates that MEDEF's forceful media campaign should not be understood as a display of actual strength & coherence; rather it is the last resort of collective action that the association can claim legitimately as its responsibility. 2 Figures, 47 References. Adapted from the source document.

WORLD POLICY JOURNAL
Summer 2005

Kamdar, Mira (2005). “April in Paris.” World Policy Journal. Volume 22, No. 2.

pp. 75.

Abstract:

Europeans' negativity about their future is reflected in the difficulty of achieving European constitution ratification. The impact of a French No vote on the constitution may derail Europe's economic & political momentum. The European loss of confidence in French political leadership due to the strong showing of fascist candidate Le Pen in the March 2002 Presidential election has haunted ratification of the European constitution. The French Socialist Party is internally split on ratification. The French leftist campaign against the constitution reflected French fears of EU power over government protection. Chirac's unsuccessful campaign for constitutional ratification attempted to overcome French fears that the European constitution would destroy France as a republic. However, although the French No vote on May 29 was motivated by a host of frustrations and insecurities, a revised constitution can yet pass at a later date. J. Harwell

WORLD POLITICS
January 2005

Culpepper, Pepper D. “Institutional Change in Contemporary Capitalism:

Coordinated Financial Systems since 1990.” World Politics. Volume 57, No. 2.

pp. 173-199.

Abstract:

What happens when the unstoppable force of liberalization collides with the immovable object of national financial institutions in the advanced industrial democracies? To answer this question & evaluate alternative mechanisms to explain institutional change, this article examines the cases of the three large European economies with concentrated share ownership -- France, Germany, & Italy. In the formal legal mechanism, interest coalitions adopt new laws, leading actors to deviate from formerly stable patterns of behavior in shareholding. In the joint belief shift mechanism, collective actors use a triggering event to jointly reevaluate their views of how the world works & thus how their interests can best be pursued. Using the metric of patient capital, this article shows that institutional change took place in France but not in Germany or Italy, despite the fact that Germany & Italy experienced significant regulatory change in the area of corporate governance while France did not. This evidence fits joint belief shift & is inconsistent with the formal legal mechanism. It is likely that the importance of the two mechanisms of institutional change depends on the degree of strategic interdependence among institutional actors: where it is high, the joint belief shift mechanism is likely to precipitate change; & where it is low, the formal legal mechanism is likely to precipitate change. 4 Tables, 2 Figures. Adapted from the source document.

