1

American Journal o f Political Science

 1.Incumbents' Interests and Gender Quotas

 Frechette, Guillaume R; Maniquet, Francois; Morelli, Massimo
 American Journal of Political Science, vol. 52, no. 4, pp. 891-909,
 Oct. 2008

Abstract
 The introduction of mandatory gender quotas in party lists is a reform that many countries have recently adopted or have been considering. The electoral system affects the incumbents' incentives to make such reforms, their details, and their effectiveness. We show that male incumbents can actually expect an increased incumbency advantage when gender quotas are introduced, if they are elected through

single-member district majority rule. On the other hand, no
expectation of male advantage can reduce the incumbents' fear of being
replaced if they are elected through closed-list proportional
representation. As France has both electoral systems, we validate the
above argument using a formal model of constitutional design as well
as an empirical analysis of the legislative elections in France,
displaying the existence of male bias in the last three elections. We
also show that parity may have Assembly composition effects and policy

effects that vary with the electoral system. Adapted from the source
document.
British Journal of Political Science

2.Avoiding Or Accepting Conflict in Public Talk

 Duchesne, Sophie; Haegel, Florence
 British Journal of Political Science, vol. 37, no. 1, pp. 1-22, Jan
 2007
Abstract
This article gives an account of experimental research conducted in
France with focus groups on delinquency. It is based on theoretical
 work which shows how the political is partly a mode of expression as
 well as a way of addressing conflict. An empirical analysis is
 presented of how people take or resist the risk of conflict in public
 discussion over social issues. The group discussions corroborate
 previous insights by attesting that conflict in public discussion is
 generally latent and often repressed. Specific analysis follows of
 those processes that contribute to the rare transformation from latent
 to overt conflict, highlighting the evidence that the public
 expression of conflict proceeds from participants' alliances and
 biographical narratives. Moreover, a certain hierarchy of social
 identification is seen among the participants. The influence of
 political competence on political implication is complex. Adapted from
 the source document.

Canadian Journal of Political Science

3.Empire's Law: Alexis de Tocqueville on Colonialism and the State of Exception

Kohn, Margaret
Canadian Journal of Political Science/Revue canadienne de science
politique, vol. 41, no. 2, pp. 255-278, June 2008
Abstract

An examination of Alexis de Tocqueville's writings on Algeria focuses on his critique of the legitimacy of martial law & its
implications for discussions of liberalism & colonialism.
Attention is given to Tocqueville's position on the relationship
between the rule of law & the state of exception. An overview of the technical texts about colonial governance that make up most of Tocqueville's discussion of martial law & his main writings on Algeria is followed by a synopsis of contemporary scholarly debates about the significance of this work, especially in relation to tension between his general work & his Algerian writings, in which he criticizes the use of martial law in governing French citizens but defends its use against native Algerians. Ways in which the issue of martial law advances these debates are pointed out, along with differences between Tocqueville's writings on martial law in Algeria & both social contract & natural law traditions. His work on Algeria highlights the notion that "acknowledging difference does not necessarily further equality, justice, or inclusion.". References. J. Lindroth

Cold War History
4. Mitterrand's France, the End of the Cold War, and German Unification: A Reappraisal
 Bozo, Frederic
 Cold War History, vol. 7, no. 4, pp. 455-478, Nov. 2007
Abstract
 France's role is often overlooked in the abundant literature on the
 end of the Cold War. In addition, most accounts tell of the country's
 alleged lack of understanding for the democratic revolutions in the
 East and of its supposed attempt to block German unification. Yet
 archival research, now becoming possible, which allows for a thorough
 reappraisal, categorically invalidates most of this. In spite of
 concerns over the risk of instability - which were shared by other key
 players - French diplomacy in fact played an important and
 constructive role in the events of 1989-91, not least through the
 relaunch of European integration which led to the 1992 Maastricht
 Treaty. The French case provides a useful reminder that the dominant
 narrative of these events - with its almost exclusive focus on the
 superpowers (the US to begin with) and its lack of interest in
 European actors or factors - needs to be revised. Adapted from the
 source document.

Commonwealth and Comparative Politics

5.Monetary Blocs on the Periphery: Small State Choice or Great Power Hegemony?
 Cooper, Scott
 Commonwealth and Comparative Politics, vol. 46, no. 1, pp. 29-53, Feb.
 2008
Abstract
 Over the past 40 years, enduring regional monetary institutions have
 been created in West and Central Africa, Southern Africa, the East
 Caribbean, and Western Europe. Short-lived or failed regional
 currencies can be found in East Africa, the post-Soviet successor
 states, Central America, and the Persian Gulf. Using the role of
 France in the franc zone as evidence, one common argument is that most
 regional efforts are merely by-products of hegemonic powers' ambitions
 and interests - imposed from above by great powers rather than chosen
 from below by newly independent states. By examining the overall
 pattern of regional currency institution-building during the Cold War
 and after, I show that the hegemonic argument is misleading. I also
 use archival evidence for an in-depth examination of Britain's
 influence on Southeast Asian cooperation during and after
 decolonisation. I find that extra-regional hegemons have played only a
 slight role outside the franc zone, and, even in the franc zone,
 French influence had its limits. Broadly comparing across all world
 regions - francophone Africa, anglophone Africa, Central America, the
 trouble zone, Southeast Asia, etc. - the common denominator is not
 hegemonic imposition, but small power choices. Adapted from the source
 document.
Comparative Political Studies

6.Escaping the Ties That Bind: Exchange Rate Choice Under Central Bank Independence
 O'Mahony, Angela
 Comparative Political Studies, vol. 40, no. 7, pp. 808-831, July 2007
Abstract
 Central bank independence has been seen as an effective way to achieve
 low inflation. However, by increasing the likelihood that the
 government will adopt a fixed exchange rate rather than maintain
 domestic control over monetary policy, an independent central bank may
 be a victim of its own success. Because monetary policy set by an
 independent central bank may result in what the government considers
 to be adverse distributive consequences, governments may look for ways
 to mitigate the central bank's control over monetary policy, turning
 to a fixed exchange rate as one possible solution. The author examines
 the implications of this argument through an analysis of the British,
 German, and French governments' preferences on joining the European
 Monetary System in 1978. [Reprinted by permission of Sage Publications
 Inc., copyright 2007.]

Comparative Strategy

7.Military Policy Options to Revise the French Military Presence in the Horn of Africa
 Liebl, Vernie
 Comparative Strategy, vol. 27, no. 1, pp. 79-87, Jan. 2008
Abstract
 French diplomatic and military operations in Djibouti, the Red Sea and
 the Gulf of Aden have or are in danger of becoming seriously
 compromised and weakened, to the detriment of French policy in Africa
 and the Middle East. This article is a brief review of the French
 military presence in Djibouti and the Horn of Africa. It is written
 from a French viewpoint regarding how to either remove or enhance
 French capabilities in the Horn of Africa, with policy options
 provided. It is equally important that the U.S. presence be removed
 from Djibouti. Introduction of the European Union (EU) and expansion
 of the African Union may benefit France. In the end, France should
 adopt a specific policy that would benefit France militarily, exclude
 the United States, and shift funding from France to the EU. Adapted
 from the source document.

Cultural Politics

 8. Pursuit in Paris
 Armitage, John
 Cultural Politics, vol. 4, no. 2, pp. 201-220, July 2008
Abstract
 This illustrated article is a brief psychological and geographical
 narrative of a visit the author and his partner made to the grave of
 the well-known French cultural theorist Jean Baudrillard in Cimetiere
 du Montparnasse in Paris. However, it is simultaneously an attempt to
 contemplate, in light of Baudrillard's death in March 2007, the
 posthumous meaning of his cultural and theoretical endeavors and his
 efforts to enhance our understanding and appreciation of visual
 culture. Attention is paid to the central theme of the sign, both
 literally and theoretically, and to the importance not only of
 Baudrillard's work, but also crucially and in particular to the sign
 'Jean Baudrillard 1929-2007.' It is not accidental, then, that all the
 photographs contained in this article are of signs in both senses
 noted above, and, in deference to Baudrillard's own photography,
 include only suggestions of human presence. As the article's title
 suggests, the concept of pursuit is dominant. However, it must be
 emphasized that the article is not a Baudrillardian interpretation of
 his particular contributions to contemporary cultural theory and
 visual culture but a phenomenological explanation, which principally
 employs the writings of the American philosopher Alphonso Lingis.
 Finally, the concluding paragraphs are reserved for a range of
 criticisms of Baudrillard's work and the author's appraisal of its
 likely future influence. Adapted from the source document.

Current History

9.France Returns to Center Stage
 Tiersky, Ronald
 Current History, vol. 107, no. 707, pp. 99-104, Mar 2008
Abstract
 Considers the capacity of new French President Nicolas Sarkozy's to
 reorient French foreign policy. His personal behavior is often seen as
 over-the-top & possibly speaks to his reliability. Tough economic
 conditions in France are challenging Sarkozy, but he has seen some
 success in pushing his agenda. It is asserted that his image as a
 xenophobic hardliner is an exaggeration; although he advocates a tough
 immigration policy, it is contended that he has been solicitous to the
 French Muslim community. His approach to foreign policy is then
 described as a mini-revolution as he pursues greater French influence
 & warmer transatlantic relations. Thus, there have been notable
 changes in French EU diplomacy, action in Greater Middle East crises,
 & relations with the US. Attention is given to Sarkozy's approach
 to Russia, Iran, Islamism, Israeli-Palestinian negotiations, &
 Libya. D. Edelman

10. Energy and Democracy: The European Union's Challenge
 Wood, Steve
 Current History, vol. 107, no. 707, pp. 133-138, Mar 2008
Abstract
 Argues that the interests, needs, & international relations
 central to European Union energy politics pose a potential threat to
 the EU identity & projected image as a promoter of democracy &
 liberal norms. Imports constitute the majority of EU energy supplies,
 & it is noted that of all of the EU's external oil & gas
 suppliers, only Norway can be classified as a democracy. Focus turns
 to Russia's prominent place in EU energy dependence & the
 declining state of EU-Russian relations, highlighting what is at stake
 in particular for Germany & EU interest in Central Asia. In this
 light, considered is whether the EU is genuinely concerned with
 spreading democratization or is simply disguising the kinds of
 international actions (eg, appeasement, coercion, pragmatism, &
 bribery) practiced elsewhere. French exceptionalism with respect to
 its foreign policy & relative energy independence is addressed as
 an alternative to the EU's current energy policy. D. Edelman
Diplomacy and Statecraft
11. Point of Departure: A Reassessment of Charles De Gaulle and the Paris Summit of May 1960
 Varat, Benjamin

 Diplomacy & Statecraft, vol. 19, no. 1, pp. 96-124, Mar 2008
Abstract
 This article argues that the Franco-American antagonism of the 1960s,
 which culminated with France's partial withdrawal from NATO in 1966,
 stems from French president Charles de Gaulle's decision in the
 aftermath of the failed May 1960 Paris Summit to radically redirect
 French foreign policy away from its post-World War Two Atlantic
 orientation to a more European one. By linking the failed summit to de
 Gaulle's new perception of the Cold War, this article moves de Gaulle
 scholarship away from interpretations of his foreign policy as the
 product of anti-Americanism or an anachronistic vision of French power
 to an understanding rooted in his recognition that the changing
 dynamics of the Cold War required the Western Europeans to reduce
 their military dependence on the United States. Since American leaders
 would never willingly relinquish their dominant position in European
 security affairs, de Gaulle's new design almost ensured a rising
 Franco-American tension. Adapted from the source document.
Dissent

12.France: Red Rose, Blue Grip
 Cohen, Mitchell

 Dissent, vol. 54, no. 4, pp. 19-26, fall 2007
Abstract
 Discusses Nicolas Sarkozy's victory in the French presidential
 elections in terms of its implications for the Socialist Party (PS),
 socialism, & the left. Sarkozy's political acumen is noted, &
 he is described as a "Blairite Gaullist." How the PS can
 recover from this loss & become a viable 21st-century socialist
 party is considered, addressing the idea of "refoundation."
 Focus then turns to Sarkozy's foreign policy, highlighting his
 appointment of socialist Bernard Kouchner to foreign minister &
 tagging the policy vision as post-neo-Gaullist. In this light, a call
 is made for the left to decide a course of action. D. Edelman

13. France's 35-Hour Workweek
 Askenazy, Philippe
 Dissent, vol. 54, no. 4, pp. 29-35, fall 2007
Abstract
 Examines the short-term results of the legislation imposing a 35-hour
 work week in France, la reduction du temps de travail (RTT),
 addressing the implications for the right & the socialists. The
 history behind RTT is recounted, along with its two-stage
 implementation, ie, Aubry I & II, & concomitant labor
 negotiations. The laws' impacts are considered, highlighting the
 inequalities that were generated by inconsistent application of the
 RTT & concluding that the laws neither proved miraculous as
 proponents hoped or disastrous as opponents predicted. It is argued
 that the Aubry laws shed light on the lack of unions capable of
 innovative negotiations, thus requiring state intervention &
 consequent legislative & regulatory complexity. Attention is given
 to the 2003/04 right-wing "Fillon adjustments," which
 preserved the 35-hour work week but abolished controversial
 incentives. It is contended that the right has won a genuine
 ideological victory on work while the socialists remain paralyzed
 & unable to present an alternative program. D. Edelman
Electoral Studies

14. TR versus PR: Effects of the French double ballot
 Fauvelle-Aymar, Christine; Lewis-Beck, Michael S
 Electoral Studies, vol. 27, no. 3, pp. 400-406, Sept. 2008
Abstract
 This paper presents a natural experiment, comparing the effects of
 two-round (TR) and proportional representation (PR) voting rules in
 French cantonal and regional elections. A series of rigorous model
 estimations demonstrates that the two electoral types clearly produce
 distinct outcomes. TR systems bring about less extremist party voting,
 less party competition, and perhaps less voter turnout, when compared
 to PR systems. These findings call into question the lack of attention
 to TR effects, and the notion that TR is not really a distinct
 electoral form. [Copyright 2008 Elsevier Ltd.]

Environmental Politics

15. From limits to growth to degrowth within French green politics

 Baykan, Baris Gencer
 Environmental Politics, vol. 16, no. 3, pp. 513-517, June 2007
Abstract
 The very ideas of growth and growth economics have been challenged
 during recent decades by politicians, economists and activists from
 different political and social perspectives. This challenge has,
 however, been part of a wider theoretical criticism of modernity and
 'degrowth' itself was not methodically debated and introduced into the
 party political arena until April 2006 when a group of activists
 launched the Degrowth Party in France. Adapted from the source
 document.

Ethnic and Racial Studies

16. Representing voiceless migrants: Moroccan political transnationalism and Moroccan migrants' organizations in France
 Dumont, Antoine
 Ethnic and Racial Studies, vol. 31, no. 4, pp. 792-811, May 2008
Abstract
 Most of the Moroccan migrants in France are politically voiceless,
 regarding their exclusion from voting rights in both countries of
 settlement and of origin. Like other transnational groups, these
 migrants have created many organizations in order to represent their
 interests and to express their sense of belonging. These organizations
 contribute to renewing the French and Moroccan citizenship models by
 developing transnational political practices and collective
 identities. Based on qualitative data and interviews with the
 militants of some of these organizations, this article explores this
 renewal by focusing on three dimensions of this Moroccan political
 transnationalism, which are its long and turbulent history, the
 particular places in which it occurs and the transformation of state
 policies it implies. Adapted from the source document.
17. The French Republic unveiled
 Silverman, Max
 Ethnic and Racial Studies, vol. 30, no. 4, pp. 628-642, July 2007
Abstract
 How long can a beard be before it becomes a political weapon? How can
 one distinguish between a discreet and ostentatious deployment of
 signs of cultural difference? What signs of cultural identity are
 acceptable in the public sphere? In this article I shall argue that
 these questions can only be answered by understanding the French
 republican model. First, I shall suggest that France continues to
 'veil' itself in a mythical past concerning the Republic and race. I
 shall then argue that contemporary debates about the visibility of
 signs of cultural difference in the public sphere often reproduce this
 mythologized view of the French republic. Finally I shall suggest that
 there is a need to demythologize republican memory and expose the
 hidden mechanism of the republican model for a proper understanding of
 the present. This article is not about beards, headscarves or any
 other sign of cultural difference per se but, by reversing the gaze on
 republican France, attempts to unveil the hidden ideology of the
 French republican model which constructs beards and headscarves as
 political weapons. Adapted from the source document.
Europe-Asia Studies
18. French Responses to the Prague Spring: Connections, (Mis)perception and Appropriation.

 Maud Bracke
 Europe-Asia Studies; Dec2008, Vol.60 Issue 10, 1735-1747
Abstract
The article discusses Czechoslovakian history, examining both the 1968 Prague Spring and the response to the Prague Spring by France's political left. The author states that the political left in France includes the Communist Party, the student movements, and "gauchistes." The responses of the aforementioned French groups were characterised by misunderstandings and strategic appropriation, the article indicates. Also discussed is the interpretation of the Prague Spring as a liberal democratic project.

European History Quarterly

19. Weimar and the Wars of Liberation: German and French Officers and the Politics of History
 Mulligan, William
 European History Quarterly, vol. 38, no. 2, pp. 266-293, Apr 2008
Abstract
 Examines the impact of histories of the Napoleonic Wars, the Prussian
 Reform Era, & the War of Liberation on perceptions held by German
 & French officers in the 1920s. National histories, which were
 re-interpreted to suit different interests, influenced the
 understandings officers had of the policy implications of national
 actions. Although German & French officers shared a similar view
 of history, they drew different conclusions about military, domestic,
 & foreign policies. The history of the Napoleonic Wars & the
 Prussian Reform Era was interpreted in Germany as a monarchy-free
 period of national renewal that allowed officers to construct a new
 identity based on their relationship with the nation. Defeat was
 perceived as an opportunity to begin the process of national renewal.
 French officers believed German officers saw France as their
 hereditary enemy & French perceptions of Germany were based on
 their own historical myths. Although ideas about peace &
 rapprochement emerged in the 1920s, powerful myths of ongoing enmity
 prevented a genuine belief in peace from becoming a reality until
 after 1945. References. J. Lindroth
European Journal of Political Research
20.Subnational political opportunity structures and the success of the radical right: Evidence from the March 2004 regional elections in France
 KESTILA, ELINA; SODERLUND, PETER
 European Journal of Political Research, vol. 46, no. 6, pp. 773-796,
 2007
Abstract
 Abstract. This article attempts to explain the impact of
 department-level political opportunity structures on the electoral
 success of the French Front National (FN) in the 2004 regional
 elections. The concept of 'political opportunity structure' refers to
 the degree of openness of a particular political system and the
 external institutional or socio-economic constraints and opportunities
 that it sets for political parties. Comparative analysis across
 subnational units is conducted where the 94 departments of mainland
 France are the units of analysis. The significance of electoral
 institutions (district magnitude), party competition (effective number
 of parties), electoral behaviour (turnout) and socioeconomic
 conditions (immigration and unemployment) on the ability of the FN to
 gather votes across the departments is assessed by means of multiple
 regression. The empirical results show that the subnational political
 opportunity structures have been of great importance for the FN. Some
 four out of the five independent variables are statistically
 significant and explain a great deal of the variance in the two
 dependent variables (electoral support for FN list and index of
 electoral success). Turnout and district magnitude are negatively
 correlated with the electoral fortunes of the FN, while unemployment
 and the effective number of party lists are positively correlated with
 the success of the FN in the regional elections. The variable that
 indicates the share of non-European immigrants does not provide
 additional explanatory power in a statistically significant way.
21.The limits to local participation and deliberation in the French 'politique de la ville '
 SINTOMER, YVES; DE MAILLARD, JACQUES
 European Journal of Political Research, vol. 46, no. 4, pp. 503-529,
 2007

Abstract
 Over the past twenty years in France, the politique de la ville (a
 public policy initiative targeting impoverished urban areas) has
 constituted one of the main sources of renewal of the discourse
 concerning social participation. This article looks at whether it has
 led to a genuine democratisation of policy making. The following four
 questions are discussed: Have participatory procedures improved the
 efficiency of public policy? Have they fostered the strengthening of
 the social bond? Has setting up new procedures improved deliberation
 between political and nonpolitical actors? And has this new policy
 generated a renewal of local elites and modified the decision-making
 process? The authors conclude that these different attempts have had
 only a very limited impact. Adapted from the source document.
European Journal of Political Theory
22. Revolution, Representation and the Foundations of Modern Democracy

 Hobson, Christopher
 European Journal of Political Theory, vol. 7, no. 4, pp. 449-471, Oct.
 2008
Abstract
 Since representation and democracy were reconciled and combined, there
 has been constant tension and debate over whether representation
 enables, limits or prevents democracy. If one leaves aside questions
 over principles and turns to history, the democratic credentials of
 representation immediately become much clearer. Until democracy was
 reformulated to mean a representative system of government, it was
 dismissed as an antiquarian form of rule, inappropriate, if not
 impossible, for modern states. This article seeks to demonstrate the
 'democratic-ness' of representation through historical argument. This
 focus leads to the revisions and challenges to 'democracy' that
 occurred during the French Revolution, where crucial developments can
 be seen in the bringing together of the two previously antithetical
 concepts of democracy and representation. It is argued that this is
 when the conceptual and theoretical framework for modern democracy
 starts to be built in earnest. This is shown through a close reading
 of two key revisions in how democracy is understood in relation to
 representative rule, provided by a pair of political actors at the
 very heart of the Revolution: Thomas Paine and Maximilen Robespierre.
 What makes these two protagonists so important is that they offer bold
 and particularly modern revaluations of democracy, which
 simultaneously challenge both the 'evaluative' and the 'descriptive
 sides of the concept. In so doing, Paine and Robespierre conceive of
 democracy as including representation and, at the same time, paint
 democracy as something positive and valuable. The reflections and
 innovations of democracy found in these two central and polarizing
 figures are exemplary in the unique combination of reconfiguring of
 democracy and representation - a pairing that may now seem very
 normal, but in the 18th century was nothing short of oxymoronic.
 [Reprinted by permission of Sage Publications Ltd., copyright 2008.]
23. Democracy, Human Rights and History: Reading Lefort
 Geenens, Raf
 European Journal of Political Theory, vol. 7, no. 3, pp. 269-286, July
 2008
 Abstract
 This article offers an overview of the French political philosopher
 Claude Lefort's oeuvre, arguing that his work should be read as a
 normative or even universalist justification of democracy and human
 rights. The notion of history plays a crucial notion in this
 enterprise, as Lefort demonstrates that there is an ineluctable
 'historical' or 'political' condition of human coexistence, a
 condition that can only be properly accommodated in a regime of
 democracy and human rights. This reading of Lefort is contrasted with
 two other interpretations of his work. The first of these, by Sofia
 Nasstrom, is shown to overlook the importance of history in Lefort's
 understanding of democracy. The second, by Bernard Flynn, is shown to
 overlook the universalist implications of Lefort's theory. [Reprinted
 by permission of Sage Publications Ltd., copyright 2008.]
24. Defenders of Liberal Individualism, Republican Virtues and Solidarity: The Forgotten Intellectual Founding Fathers of the French Third Republic
 Dobuzinskis, Laurent
 European Journal of Political Theory, vol. 7, no. 3, pp. 287-307, July
 2008
Abstract
 The intellectual founding fathers of the French Third Republic were
 innovative thinkers who achieved an original synthesis of republican
 and liberal principles. This becomes evident when one examines the
 works of four philosophers who played a crucial role in the French
 intellectual and political life of the period extending from the 1870s
 to the early 1900s: Emile Littre, Charles Renouvier, Henry Michel and
 Alfred Fouillee. Among their many contributions to moral and political
 philosophy, I highlight two themes: a) a conception of political
 liberty that grants a pre-eminent place to civic education as a means
 to free citizens from domination by dogmatic religious authorities,
 sectarian political movements or unexamined beliefs of any kind; b)
 the need to implement reasonable social reforms in order to ensure
 that the many and complex relations of functional interdependence
 constitutive of modern societies are equitable and realize an ideal of
 national solidarity. I suggest that these ideas ought to be carefully
 examined by contemporary proponents of civic republicanism. [Reprinted
 by permission of Sage Publications Ltd., copyright 2008.]

European Political Science
25. The evolution of political science in France and Britain: a
 comparative study of two political science journals
 Boncourt, Thibaud
 European Political Science, vol. 6, no. 3, pp. 276-294, Sept. 2007
Abstract
 A comparative survey of the main journal of the Political Studies
 Association (Political Studies) and of its French counterpart, the
 journal of the Association Francaise de Science Politique (Revue
 Francaise de Science Politique), between 1951 and 2002, reveals that
 the two political science communities have not followed the same road
 to institutionalisation. Three types of differences are analysed: the
 struggle of the discipline for legitimacy, and its evolution to
 differentiation and internationalisation. Adapted from the source
 document.
French History
26. French Republicans And The Suffrage: The Birth Of The Doctrine Of False Consciousness
 Gunn, J.A.W.
 French History, vol. 22, no. 1, pp. 28-50, Mar 2008
Abstract
 Paradoxically, the suffrage of the French Second Republic endorsed
 outcomes that were anathema to its republican authors. There thus
 arose the formula that the Republic could not be threatened by an
 electoral outcome however conservative that might be. A related aspect
 of the defence of the Republic fixed blame on an unsophisticated
 electorate -- and specifically the peasant voter -- that was too
 readily imposed upon by forces of reaction. Here, one finds the
 essentials of the doctrine relating to the misreading of class
 interests later called false consciousness. These ideas formed the
 most characteristic political theories of the period and were revived
 with the Coming of the Third Republic. The constitutional entrenchment
 of the Republic, in 1884, ended the debate. The tension between
 republicanism and the democracy sought by universal suffrage is a
 chapter in French political thought now little noted in scholarship,
 whereas the events referred to here are reasonably familiar. An
 investigation of the intellectual debate surrounding universal
 suffrage reveals a surprisingly neglected aspect of nineteenth-century
 republican ideas. Adapted from the source document.

27. Punishing The Mad Bomber: Questions Of Moral Responsibility In The
Trials Of French Anarchist Terrorists, 1886-1897
 Erickson, Edward J.
 French History, vol. 22, no. 1, pp. 51-73, Mar 2008
Abstract
 In late nineteenth-century France, several criminologists maintained
 that the perpetrators of the contemporary wave of anarchist terrorism
 were victims of mental disorders who deserved judicial leniency.
 French courts did not accept this theory, but instead declared the
 principal terrorists sane and fully responsible for their crimes and,
 based on this view, handed down severe sentences. Many criminologists
 accused the jurists of deliberately ignoring the mental illness of the
 anarchists because of government and public pressures to impose the
 death penalty, but evidence from the anarchist trials fails to support
 this charge. The controversy highlights the conflicts between the
 judicial establishment and the emerging discipline of criminology,
 whose pathological explanations of anarchist terrorism reflected a
 positivist attack on the traditional concepts of free will and moral
 responsibility, concepts the jurists viewed as fundamental to the
 legal system. Adapted from the source document.
French Politics
28.A Case Study of Intra-EU Migration: 20 Years of 'Brits' in the Pays d'Auge, Normandy, France
 Drake, Helen; Collard, Susan
 French Politics, vol. 6, no. 3, pp. 214-233, Sept. 2008
Abstract
 Britons are owning property and living in France like never before. As
 such, they are part of the broader phenomena of the free movement of
 European Union (EU) 'citizens' within the EU's borders (intra-EU
 migration); and the centuries-old Franco-British relationship. We
 explore the salience of each of these contexts for the latest British
 emigres to cross the Channel, by means of a case study of the Pays
 d'Auge area of Normandy. On the basis of our fieldwork with
 approximately 20 British households, we assess and update material
 first collected from and about these British migrants almost two
 decades ago. We review our findings in the light of the state of the
 Franco-British relationship, and the realities of a 'Citizens'
 Europe'. Adapted from the source document.
29. Debating Europe in the French Socialist Party: The 2004 Internal
 Referendum on the EU Constitution
 Wagner, Markus
 French Politics, vol. 6, no. 3, pp. 257-279, Sept. 2008
Abstract
 This paper assesses the views on European integration in the French
 Socialist Party (PS) expressed before the internal referendum on the
 European Constitutional Treaty on 1 December 2004. Using content
 analysis of 112 public statements that formed part of the preceding
 debate, I establish the ideological characteristics of support and
 opposition to the EU in the PS. This paper has three main aims. First,
 it considers the extent and nature of opposition to the Constitution
 in the PS. Second, it places the ratification debate within the
 context of wider ideological conflicts that oppose social democracy,
 socialism and left-liberalism. Third, it examines ideological
 differences within the 'no' camp in the PS. Adapted from the source
 document.

30. Between Majesty and Proximity: The enduring ambiguities of political representation in France
 Daloz, Jean-Pascal
 French Politics, vol. 6, no. 3, pp. 302-320, Sept. 2008
Abstract
 The term 'proximite' has been very much in vogue during the past few
 years. J.-P. Raffarin recurred to it often when he was Prime Minister
 and so constantly do many French politicians and bureaucrats.
 Proximity, as understood by local analysts, is largely dismissed as a
 mere ideological device aiming at resolving the so-called 'crisis of
 representation'. However, according to some authors (Le Bart and
 Lefevbre, 2005), the success of such a slogan would also be an
 indicator of the emergence of a new mode of political legitimation in
 France, no less! It matters to insist upon the polysemic nature of the
 notion when it comes to political and symbolic applications because
 proximity may have spatial, social or patronizing connotations, among
 others. Mainly taking into consideration here the issue of outward
 signs of superiority, as opposed to demonstrable modesty, it will be
 claimed with empirical backing that in France political elites must
 often play on two distinct, and not easily compatible, registers:
 constantly proving and transcending proximity. If, in some countries,
 projecting an image of substance is imperative for politicians who
 want to appear as credible representatives, in some others the
 legitimacy of representation demands the lowest personal profile.
 France, this article argues, is mired in ambiguity. Historical
 developments led to a tension that was never resolved between
 unpretentiousness - a legacy of the Republican ideals of the French
 Revolution - and the pursuit of distinction - a lasting influence of
 the aristocratic tradition. These two aspects of political
 legitimation may appear incongruous. Yet, both make perfect sense, as
 some findings from a survey on the Mayors of the 1,000 largest cities
 and towns clearly show. Adapted from the source document.
31.'New' Politics for 'Old'? Value Change and the Voter-Party
 Relationship in France
 Marthaler, Sally
 French Politics, vol. 6, no. 3, pp. 187-213, Sept. 2008
Abstract
 This article assesses the relative importance of 'old' and 'new'
 issues on the political agenda in France and the impact of value
 change on the political priorities and behaviour of both voters and
 parties. Firstly, it establishes the level of postmaterialism among
 the French electorate. Secondly, it analyses the extent to which 'new'
 non-materialist issues have become more politically salient. Thirdly,
 it assesses whether value change is leading to a different
 relationship between voters and politics. Finally, it considers the
 impact of value change on the cleavage structure in France. It
 concludes that postmodern value orientations have not displaced
 left-right ideology as the dominant cleavage but that there has been a
 pluralization of values which creates cross-cutting tensions within
 the electorate and confronts the established parties with an
 increasingly complex political landscape. Adapted from the source
 document.

32. Justifying Parity in France after the Passage of the so-called Parity Laws and the Electoral Application of them: The 'Ideological
 Tinkering' of Political Party Officials (UMP and PS) and Women's NGOs
 Senac-Slawinski, Rejane
 French Politics, vol. 6, no. 3, pp. 234-256, Sept. 2008
Abstract
 More than 10 years after the strategic alliance in 1996 between women
 politicians on the right and left around publication of the 'Manifeste
 pour la Parite,' a qualitative survey of French party officials and
 NGO leaders at the local and national levels shows pragmatic consensus
 on the necessity of using legislative means to promote gender equality
 in political representation. Most literature on the subject either
 analyzes the genesis of France's so-called parity laws or
 quantitatively assesses their effects, saying little about how the
 laws call into question France's traditional political norms. This
 study focuses on the rhetorical strategies used by party and NGO
 officials to render the laws consistent with their own, diverse
 ideological positions. This 'ideological tinkering' has a political
 dimension; it also reflects the importance of nation-centered rhetoric
 and a low degree of awareness of prior European-level actions in favor
 of parity in political representation. Adapted from the source
 document.

33. Forecasting the Extreme Right Vote in France (1984-2007)
 Evans, Jocelyn; Ivaldi, Gilles
 French Politics, vol. 6, no. 2, pp. 137-151, July 2008
Abstract
 This article identifies an issue model forecasting Extreme Right
 results in France between 1984 and 2007. Building upon the VP-function
 literature, this article looks at developing a model of electoral
 support for the Front National and Jean-Marie Le Pen, based upon the
 key political issues that are seen as motivating votes for this party:
 unemployment, crime and immigration. Controlling for political context
 through election type and opposition popularity, we find that the vote
 is linked to variation in macro-indicators of these issues and that
 consequently the Extreme Right vote in France is far from
 unpredictable, as some analyses have previously suggested. Adapted
 from the source document.
34. Forecasting the 2007 French Presidential Election: Segolene Royal and the Iowa Model
Lewis-Beck, Michael S.; Belanger, Eric; Fauvelle-Aymar, Christine
French Politics, vol. 6, no. 2, pp. 106-115, July 2008
Abstract
 Scientific election forecasting has become a thriving enterprise in
 the leading democracies, and France is no exception. Among the first
 French efforts was the so-called 'Iowa Model,' a political economy
 equation predicting the winner on the basis of national economic
 performance and government popularity. The Iowa Model was applied to
 the 2007 French presidential contest, and did not fare as well as
 expected. We explore diagnostics on the Iowa Model, in an attempt to
 see what went wrong, meanwhile comparing it to rival forecasting
 efforts. It appears that an important omitted variable may be a direct
 measure of the quality of the campaign itself. Adapted from the source
 document.

35. How a High Proportion of Candidates Becomes a Low Proportion of
 Deputees: A New Model to Forecast Women's Electoral Performance in French Legislative Elections
 Murray, Rainbow
 French Politics, vol. 6, no. 2, pp. 152-165, July 2008
Abstract
 Since France introduced the parity law, the percentage of women
 candidates has increased significantly while the percentage of women
 elected has trailed behind. This makes it hard for the electorate to
 know how women candidates will translate into women elected, or to
 judge which party is most likely to honour its commitments to parity.
 This is particularly the case as parties often field women in the most
 challenging seats. This paper introduces a model to forecast how many
 women would be elected to the National Assembly under a variety of
 potential electoral outcomes. Using the example of the 2007 elections,
 the paper demonstrates how the conversion of candidates to seats can
 be forecast prior to the election in order to give a clearer
 indication of party behaviour towards women, as well as illuminating
 what the outcome would have been under a left-wing victory. Adapted
 from the source document.
36. Symposium on Forecasting the French 2007 Elections
 Murray, Rainbow
 French Politics, vol. 6, no. 2, pp. 103-105, July 2008
Abstract
 In a brief introduction to this special journal symposium, reasons for
 attempting to forecast elections, in general, & the 2007 French
 presidential elections, in particular, are identified. The
 unpredictability of the French contest, its impact on subsequent
 legislative elections, & the desire to avoid the forecasting
 failures that marked the 2002 elections are noted. Adapted from the
 source document.
37.Assessing the Accuracy of Polls for the French Presidential Election:The 2007 Experience
 Sauger, Nicolas
 French Politics, vol. 6, no. 2, pp. 116-136, July 2008
Abstract
 Suspicion towards polls in France has come to a maximum after their
 failure in predicting Le Pen's qualification to the second round of
 the 2002 presidential election. Despite general satisfaction with
 polls in 2007, we show that their performance is in fact not better
 than that in 2002 according to some measures of poll accuracy. Even if
 the final order of arrival of the top four candidates has been
 predicted exactly by most polls, this is largely due to the important
 differences of scores among them. Estimates are still based on quite
 untouched techniques, and therefore suffer important bias in addition
 to classical margins of error. Adapted from the source document.

38. Dissent over the European Constitutional Treaty within the French Socialist Party: Between Response to Anti-Globalization Protest and Intra-Party Tactics
 Crespy, Amandine
 French Politics, vol. 6, no. 1, pp. 23-44, Apr. 2008
Abstract
 More than 2 years after the failed French referendum on the European
 constitutional treaty (ECT), this paper puts contention over Europe
 within the French left in perspective both in the context of the
 coming of age of anti-globalization (or global justice) ideas as well
 as the 2007 Presidential election. On a theoretical level, the
 analysis relies on a combination of the organizational approach of
 political parties on the one hand and concepts developed in sociology
 of collective action (or social movements) on the other. It is argued
 that, while the cognitive context related to anti-globalization
 mobilization has strongly affected the PS, the institutional and
 intra-party elements of the political opportunity structure seem to
 have determined interactions between actors and eventually the
 tactical manoeuvring of some PS personalities to a wider extent.
 Adapted from the source document.
39.Parity - From Perversion to Political Progress: Changing Discourses of'French Exception'
 Ramsay, Raylene
 French Politics, vol. 6, no. 1, pp. 45-62, Apr. 2008
Abstract
 By 2004, the so-called 'parity' law had been applied to a full cycle
 of French elections. The Presidential elections of 2007, which fielded
 a woman candidate for the first time in French history, at least
 partially an effect of the parity campaign, and the subsequent 2007
 legislative elections have brought further insights into the workings
 of parity law. This paper considers the origins and outcomes to date
 of 'parity' in France, quantitatively, but also, in relation to a
 changing discourse. It argues that an ongoing redefinition of
 'parity', seen initially as perverse 'French exception', reflects an
 increasing sense of the legitimacy of women's presence at the highest
 levels of politics and some opening up of the conceptions of French
 political representation. Adapted from the source document.
40. Surfing to the Elysee: The Internet in the 2007 French Elections
 Vaccari, Cristian
 French Politics, vol. 6, no. 1, pp. 1-22, Apr. 2008
Abstract
 The internet was one of the most discussed communication innovations
 in the French 2007 Presidential and legislative elections. In order to
 assess the state of online campaigning in France, this article
 analyzes the characteristics of the websites of 12 presidential
 candidates and 10 national parties during the campaign. The data
 reveal that, despite the media hype, online electioneering in France
 is still at an intermediary stage, especially in terms of
 participation tools. Significant differences were found among
 candidates and, especially, parties. The gap between large and small
 parties is found to be greater than in most of similar country
 studies, thus providing new evidence against the internet's ability to
 level the political playing field. Distinctive patterns of online
 electioneering emerge between conservative and progressive parties and
 candidates. Adapted from the source document.
41.Collective Action and Civil Disobedience: The Anti-GMO Campaign of the Faucheurs Volontaires
 Hayes, Graeme
 French Politics, vol. 5, no. 4, pp. 293-314, Dec. 2007
Abstract
 Civil disobedience has hitherto enjoyed only a relatively marginal
 place in the repertoires of French social movements, but has recently
 emerged as a key rallying frame for social mobilization, especially
 among environmental and counter-globalization movements. This paper
 examines the theory and practice of civil disobedience in the French
 context through an analysis of one such movement, the anti-GM
 Faucheurs Volontaires. Discussing the highly controversial campaign's
 positioning as `civic disobedience', the article examines contested
 discourses of violence surrounding crop destruction, and the state
 responses to action, before asking what the campaign's claims to
 Republican civism mean for traditional notions of the relationship
 between state and challenging groups in France. It argues that framing
 action as civil disobedience is central to attempts to construct
 political and popular legitimacy, in terms of the campaign's national,
 international, and sectoral goals. Adapted from the source document.
42. Sectoral Issues and Environmental Causes: The Mobilization of the French Basque Fishermen after the Sinking of the Prestige
 Itcaina, Xabier; Cadiou, Stephane
 French Politics, vol. 5, no. 4, pp. 315-332, Dec. 2007
Abstract
 This article analyses the mobilization of French Basque fishermen
 following the sinking of the oil tanker Prestige off the coast of
 Galicia (Spain) in 2002. This environmental disaster led to intense
 political action and bottom-up mobilization in the French Basque
 region, especially within a profession already undergoing structural
 changes since the 1990s, partly because of the implementation of the
 EU Common Fisheries Policy. The Basque fishermen's reactions clearly
 illustrate the specific stakes and power game at play within the
 trade. The Prestige disaster occurred at a time of deep changes, if
 not destabilization, of the sectoral modes of regulation, thus
 straining relationships between Europe, nations and infra-national
 bodies. It led to a reorganization of the local institutional order.
 The management of the crisis also shed light on the paradoxical
 dimension of a fishing community caught in between solidarity and
 competitive localism, sectoral interests and environmental issues,
 unity of the milieu and internal fragmentation. It reopened debate
 over EU regulations in so far as two competing perceptions of
 Europeanization were revealed by this crisis -- general awareness
 among professionals of the European dimension in environmental issues
 vs specific awareness of the Eu's extensice regulatory framework for
 the fishing industry. Adapted from the source document.

43. Environmental Mobilization and Resource-Opportunity Usage: The
 Examples of WWF-France, FNE and LPO in Policy Processes
 McCauley, Darren
 French Politics, vol. 5, no. 4, pp. 333-353, Dec. 2007
Abstract
 Environmental mobilization in France is traditionally characterized by
 both small and large-scale manifestations against a seemingly
 all-powerful state apparatus. From protests against the establishment
 of nuclear power stations in the 1970s to more recent
 counter-globalization marches, environmental actors are often
 portrayed by French politics as reactionary, aggrieved and
 intransigent. However, this paper argues that environmental activists
 in France pursue highly sophisticated mobilization strategies in their
 attempt to influence policy-specific issues. It explores the
 activities of three environmental associations active in France: World
 Wildlife Fund France, France Nature Environnement and la Ligue pour la
 Protection des Oiseaux. A theoretical framework based on `policy
 opportunity windows' allows us to fully appreciate the strategic
 repertoire of such groups. It is argued, above all, that a resource
 analysis offers important explanatory power for understanding an
 increasingly proactive, competitive and multi-actor environmental
 movement. Adapted from the source document.
44. French Feminists Renegotiate Republican Universalism: The Gender
 Parity Campaign
 Bereni, Laure
 French Politics, vol. 5, no. 3, pp. 191-209, Sept. 2007
Abstract
 This article explores the feminist campaign that led to the adoption
 of the gender parity laws (1999-2000), mandating an affirmative action
 policy to enhance women's representation in elected assemblies. After
 reviewing the history of demands for equalizing women's access to
 electoral office since the emergence of the second wave of feminism in
 France, shifting from quota to parity, it shows the discursive tactics
 used by proponents of parity to shape their claim within the terms of
 the dominant republican universalism, which was a priori hostile to
 the recognition of gender in political representation. The last
 section is a discussion of Joan Scott's recent analysis of the
 refiguration of universalism in the discourses of the proponents of
 parity. The article concludes that these discourses both challenged
 and reinforced the dominant discourses in which they were embedded, in
 line with a long history of feminist challenges to the gender
 hierarchy. Adapted from the source document.

45. Paths to Retirement: The French Life-Course Regime and the Regulation of Older Workers' Employment

 Milner, Susan
 French Politics, vol. 5, no. 3, pp. 229-252, Sept. 2007
Abstract
 The article critically examines the plan for the employment of older
 workers, presented by the French government in 2006, within the
 context of domestic policy reform and current shifts in the
 relationship between state, business and labour. It assesses the
 extent to which the plan represents a paradigmatic shift in the French
 life-course regime or age arrangements, which have been characterized
 as an extreme example of early labour market exit culture. Whereas
 other continental European countries in a similar situation in the
 early 1990s carried out reforms to reverse the age culture, France has
 experienced difficulties in carrying out reform. Together with the
 1993 and 2003 pension reforms, the 2006 plan marks a shift in
 discourse and policy orientation, in line with the normative framework
 provided by the European Union. However, path dependency is shown in
 the mode of implementation and in the piecemeal nature of reform,
 which limits its impact. Adapted from the source document.
46. Stating Family Values and Women's Rights: Familialism and Feminism Within the French Republic
 Revillard, Anne
 French Politics, vol. 5, no. 3, pp. 210-228, Sept. 2007
Abstract
 Owing to demographic, economic and social reasons, the family has been
 a key element in the building of the French Republic. Familialism,
 here defined as the defense of the family as an institution, is
 therefore strongly institutionalized within the state. Even as it
 implied changing views on women's labor-force participation over the
 years, this ideology has been an important source of gender-bias in
 French law and public policy. For this reason, it is likely to have
 influenced the women's policy agencies (WPAs) that were created,
 starting in the 1960s, with the specific aim of promoting women's
 rights and interests. In this paper, I explore the paradoxical
 assumption, according to which women's policy, while being at odds
 with familialism, was also influenced by it, and I offer an
 explanation for this influence, by means of an analysis of the
 discursive and political opportunities faced by WPAs. Adapted from the
 source document.
47.Evolution of New Parties: From Electoral Outsiders to Downsian Players- Evidence from the French Greens
 Spoon, Jae-Jae
 French Politics, vol. 5, no. 2, pp. 121-143, July 2007
Abstract
 This paper challenges the conventional wisdom about New Left parties
 in Europe. I show that institutional context influences party behavior
 by analyzing the strategic decisions of the French Green Party, Les
 Verts, from 1997 to 2002. I demonstrate that in order for the Greens
 to compete with the larger, more established, parties, they must
 recognize the demands of the institutional context and act
 accordingly. In doing so, they have become a Downsian party, whose
 goal is winning seats in parliament. Two implications of this study
 are that these decisions have important consequences both for the
 outcome of the pending election and for the future of the party as a
 viable competitor in the French political space. Importantly, the
 findings can be more generally applied to understanding new party
 behavior across Europe. Adapted from the source document.
48. More on the Seasonal Determinants of Turnout: Holidays and French Presidential Elections

 Dubois, Eric; Ben Lakhdar, Christian
 French Politics, vol. 5, no. 2, pp. 144-159, July 2007
Abstract
 This article aims to test a proposition widely spread among scholars
 and journalists according to which holidays would have an impact on
 electoral turnout. To our knowledge, this possibility has not been
 investigated in the French case yet. Our data, gathered for the last
 three presidential elections, strongly support a negative effect of
 holidays on turnout. Since turnout and left vote are linked, this
 negative influence helps to explain the defeat of the main left-wing
 candidate in 2002 even though it does not represent the sole factor.
 Adapted from the source document.
49. National Solution or Model from Abroad? Analyzing International
 Influences on the Parity Movement in France

 Krook, Mona Lena
 French Politics, vol. 5, no. 1, pp. 3-19, Apr 2007
Abstract
 In the 1990s a movement emerged in France for the equal representation
 of women and men in political life. Proponents of 'parity' achieved
 reform of the Constitution in 1999 and the electoral law in 2000,
 which together require political parties to nominate 50 percent women
 and 50 percent men among their electoral candidates. Given the unusual
 set of theoretical arguments developed over the course of the
 campaign, many sources portray parity as a uniquely French answer to
 the under-representation of women in political life. I argue that the
 parity instead constituted a reaction to earlier failed attempts to
 promote women's political presence, shaped strongly by two influences
 from abroad -- the Green movement and the Council of Europe -- and one
 at home, the bicentennial of the French Revolution. Adapted from the
 source document.
50.Do Election Results Represent People's Political Ideologies? A Study of the French 2002 Presidential Elections

 Etienne, Anne
 French Politics, vol. 5, no. 1, pp. 20-32, Apr 2007
Abstract
 Following the 2002 French presidential elections, many wondered how
 extreme-right candidates managed to secure a large enough share of the
 votes in the first round to appear in the second round. Although the
 extreme-right candidate ultimately lost in the second round, his mere
 presence there led people to wonder whether his share of the vote
 reflected public preferences and opinions. In this paper, I contend
 that election systems yield different results and that, globally, most
 systems do not necessarily represent the preferred choices of the
 electorate. Based on existing studies over the strengths and
 weaknesses of specific electoral systems, I run a simulation of the
 2002 French presidential elections based on survey data. The findings
 and analysis lend support to the contention that candidates with low
 levels of public support may see their share of the vote inflated
 thanks to a faulty or partially inadequate electoral system. This
 paper further demonstrates that even the eventual winner, Jacques
 Chirac, may have not won the election under a fairer system.
 Generally, this paper questions whether existing electoral systems
 generate voting rules that represent the preferences of the
 electorate. Adapted from the source document.
51.Strategies of a Faction of the Extreme Right: The Confederation for the Defence of Shopkeepers and Craftsmen (1987-2001)
 Secondy, Philippe
 French Politics, vol. 5, no. 1, pp. 66-93, Apr 2007
Abstract
 In the 1990s, France was shaken by the violent actions of the
 Confederation de defense des commercants et des artisans (CDCA --
 Confederation for the Defence of Shopkeepers and Craftsmen). This
 article shows that the aims of this organization were not confined to
 the defence of their interests. Instead, activists aimed to break the
 'system'. Indeed, they considered that all the impediments to free
 enterprise were linked to choices made in the immediate aftermath of
 the Second World War and that, they claimed, had the effect of making
 the country operate according to a Soviet-like model. This paper
 examines the leaders of the movement, their methods and their
 discourse. It also examines the links between the CDCA and both the
 Front national and the ultra-liberals in the mainstream right. Adapted
 from the source document.

52. Data, Measures and Methods: Experimenting with French Election Rules:Initial Results
 Lewis-Beck, Michael S.; Wittrock, Jill
 French Politics, vol. 5, no. 1, pp. 106-117, Apr 2007
Abstract
 The impact of the French double-ballot is controversial. Some have
 argued that it performs as a plurality system, while others have said
 that it mimics a proportional representation system. Still another
 group says it yields its own unique effect. These conclusions have
 come from theoretical and observational studies. But no one has
 presented any real experimental evidence on the question. That is our
 purpose. We wish to carry out laboratory experiments on electoral
 outcomes, where the voting groups essentially differ only in the
 number of times they vote -- one-ballot vs two. Here we report the
 results from two such experimental investigations. They suggest that
 there are double-ballot effects, namely the encouragement of
 ideological extremism. Further, these pilots serve as foundation for
 more extensive experimentation. Adapted from the source document.
French Politics, Culture and Society
53. The Muslim Presence in France and the United States: Its Consequences for Secularism
 Cesari, Jocelyne
 French Politics, Culture & Society, vol. 25, no. 2, pp. 34-45,
 summer 2007
Abstract
 All too often, the question of Muslim minorities in Europe &
 America is discussed solely in socioeconomic terms or with a
 simplistic focus on the Islamic religion & its purported
 incompatibility with democracy. This article focuses instead on the
 secularism of Western host societies as a major factor in the
 integration of Muslim minorities. It compares French & American
 secularism & argues that while French-style secularism has
 contributed to present tensions between French Muslims & the
 French state, American secularism has facilitated the integration of
 Muslims in the United States-even after 9/11. Adapted from the source
 document.

54.Tocqueville, Comparative History, and Immigration in Two Democracies

 Green, Nancy L.
 French Politics, Culture & Society, vol. 26, no. 2, pp. 1-12,
 summer 2008
Abstract
 Although mass migration to the United States & to France did not
 occur until after Tocqueville's visit to America, by rereading
 Tocqueville's classic De la democratie en Amerique through the lens of
 immigration history, we can question some of the common assumptions
 about Franco-American differences. First, Tocqueville's comparativist
 gaze needs to be re-examined, especially with regard to the way in
 which it has been repeatedly invoked during the Tocquevillian
 renaissance of the last thirty years to differentiate the French &
 American experiences. Second, if Tocqueville did not discuss
 immigrants per se, his analysis of voluntary associations points to an
 important component of civil society which has been present both in
 France & the United States ever since immigrants began arriving en
 masse. Theories about the rise & decline of civil society as well
 as generalizations about Franco-American differences need to be
 challenged by including immigration associations in a new
 Tocquevillian analysis of democracy in both countries. Adapted from
 the source document.
55. The Lithographic Conspiracy. How Satire Framed Liberal Political
 Debate in Nineteenth-Century France
 Forbes, Amy Wiese
 French Politics, Culture & Society, vol. 26, no. 2, pp. 16-50,
 summer 2008
Abstract
 This article discusses political satire under the July Monarchy. It
 analyzes how the question of satire's political meaning was generated
 & framed in the 1830s as debate over abstract rights under the
 new, supposedly more liberal government of the July Monarchy.
 Following the Revolution of 1830, lithographic satire became connected
 conceptually to political conspiracy & was argued to be harmful to
 the new regime. State institutions, including the police, the courts,
 & the National Assembly, attempted to understand & define
 satire politically. The effort to evaluate satire's potential harm to
 the state shaped French liberalism into a contest between rights to
 free speech & protection from harm. This process was part of a
 broader struggle to construct legitimate authority in France. Adapted
 from the source document.
56."Pour Aider Nos Freres D'Espagne": Humanitarian Aid, French Women, and Popular Mobilization during the Front Populaire
 Brown, Laurence
 French Politics, Culture & Society, vol. 25, no. 1, pp. 30-48,
 Spring 2007
Abstract
 The Spanish Civil War stirred an array of humanitarian relief
 campaigns in France that placed women in the front lines of popular
 mobilization. As communists, socialists, liberals, antifascists,
 feminists and pacifists, French women invoked the iconography and
 language of sexual difference to construct pro-Republican aid appeals
 as an expression of gendered social concern above party politics.
 Through exploring the female leaderships, organization, and popular
 participation in different relief campaigns, this article emphasizes
 the extent to which Spanish aid efforts were dominated by tensions
 within the Front Populaire. Adapted from the source document.
57.On the Intellectual Sources of Laicite. Rousseau, Constant, and the Debates about a National Religion
 Rosenblatt, Helena
 French Politics, Culture & Society, vol. 25, no. 3, pp. 1-18,
 winter 2007
Abstract
 Recent scholarship has uncovered laicite's Protestant sources by
 focusing attention on its late nineteenth- & early
 twentieth-century advocates. This article argues that the intellectual
 sources of laicite stretch further back than this, namely to the
 writings of Jean-Jacques Rousseau (1712-1778) & Benjamin Constant
 (1767-1830). These two thinkers are rarely seen as allies. However, an
 examination of their views on religion reveals a surprising
 complicity, attributable in large part to their liberal Protestant
 sympathies. Benjamin Constant was well placed to understand &
 appreciate Rousseau's "Profession of Faith of the Savoyard
 Vicar" & his chapter "On Civil Religion" in the
 Social Contract. Moreover, Constant had observed firsthand the
 distortion of Rousseau's views by the French revolutionaries. This
 essay shows that Constant's writings on religion were those of a
 disciple of Rousseau, who wished to clarify & disseminate ideas
 that would prove foundational for the modern notion of laicite..
 Adapted from the source document.

58.Once Again, from a Distance. Martinique and the French Presidential Elections of 2007
 Miles, William
 French Politics, Culture & Society, vol. 25, no. 3, pp. 102-122,
 winter 2007
Abstract
 In May 2007, Martinique did not follow the rest of France in endorsing
 Nicolas Sarkozy in his bid to become president. Along with the other
 overseas French states Guadeloupe & Reunion (but not Guyane),
 Martinique supported rather the Socialist candidate Segolene Royal.
 Martinique thereby distanced itself from the rest of the Republique --
 as it had done in 1995 -- by backing a left-wing presidential
 candidate rather than the ultimately victorious right-wing one. 2007
 represents the converse of 1981, when Martinique voted for the
 rightist candidate but France as a whole elected a leftist (Francois
 Mitterrand). Over time, being at electoral odds with the nation as a
 whole has become less troubling for Martinicans: independence, which
 most islanders oppose, is no longer seen at stake in presidential
 outcomes. On the other hand, Martinicans have become progressively
 resigned to their peripheral status within French presidential
 politics. Tables, Figures. Adapted from the source document.
Geopolitics
59. The Discursive Constitution of a World-Spanning Region and the Role of Empty Signifiers: The Case of Francophonia

 Glasze, Georg

 Geopolitics, vol. 12, no. 4, pp. 656-679, Oct. 2007

AB: Abstract
 The cultural turn in political science, history, and political
 geography has opened new perspectives on the division of the world
 into geographic entities. Nation-states, regions, districts, etc., are
 no longer qualified as quasi-natural objects based upon intrinsic
 qualities but, rather, as contingent results of social or accordingly
 discursive processes. The Organisation Internationale de la
 Francophonie (OIF) defines Francophonia as an 'geocultural space'
 (espace geoculturel) and an international community of more than 50
 states. In this contribution, the concept of political communities as
 'imagined communities' and the advancements of discourse theory by
 Laclau and Mouffe are used in order to conceptualise and analyse the
 discursive constitution of this world-spanning region. The findings
 show that Francophonia has been constituted during the process of
 decolonisation as a community bound together by the idea of a shared
 language - largely by reproducing patterns of a superiority of French
 language and culture. Critique against a neo-colonial character of
 Francophonia and the changing contexts of international relations led
 to breaks and shifts of the discourse. Thus, since the end of the
 1990s, the OIF delimits Francophonia as the space of cultural
 diversity against the cultural homogenisation of an 'Anglo-Saxon
 dominated globalisation'. Adapted from the source document.

Global Society
60. When Democracies Go to War: Public Debate and the French Decision on War in 1999 and 2003
 Goetze, Catherine
 Global Society, vol. 22, no. 1, pp. 57-74, Jan. 2008
Abstract
 On what grounds do democratic states wage war? Public opinion is often
 considered as being of crucial importance in the decision to go to
 war. This article analyses two debates over war in France. It finds
 that democracies debate war within a limited range of arguments from
 which classical reasons for war such as the geostrategic one are
 absent. However, within the limited range of arguments, public support
 for decisions to go to war seems to depend significantly on the
 convergence of all public opinion actors over the interpretation of
 the crisis situation. The high politics nature of crisis situations
 gives the political leadership strong leverage in the shaping of thick
 discourses. The control function of public opinion is then diminished
 and a de facto prerogative of the government established even though
 justifications remain restricted to a limited number of arguments.
 Thick discourses of justification seem to be framed predominantly by
 arguments of just war. Adapted from the source document.
Governance: An International Journal of Policy, Administration, and Institutions
61. Inside the Autonomous State: Programmatic Elites in the Reform of French Health Policy
 Genieys, William; Smyrl, Marc
 Governance: An International Journal of Policy, Administration, and
 Institutions, vol. 21, no. 1, pp. 75-93, Jan. 2008
Abstract
 This article combines the methods of institutionalist analysis and the
 sociology of elites to look inside the black box of the French state.
 We identify key groups of policymakers in the social policy sector and
 track both their policy preferences and the results of their efforts
 from the mid-1980s through the late 1990s. Our conclusion is that
 budgetary and ideological challenges to existing policies led to the
 consolidation within the Ministry of Social Affairs of what we label a
 'programmatic elite,' whose influence derived less from the positions
 held by its members than from the coherence and applicability of its
 state-centered policy model. The competition for legitimate authority
 between such programmatic elites, we conclude, is an important but
 often overlooked endogenous source of policy change in situations of
 institutional stability. Adapted from the source document.

62. The Hidden Politics of Administrative Reform: Cutting French Civil Service Wages with a Low-Profile Instrument
 Bezes, Philippe
 Governance: An International Journal of Policy, Administration, and
 Institutions, vol. 20, no. 1, pp. 23-56, Jan 2007
Abstract
 The article addresses internal & hidden politics of changes in
 bureaucracies by focusing on the introduction & use of policy
 instruments as institutional change without radical or explicit shifts
 in administrative systems. Beneath public administrative reforms, it
 examines the use of "low-profile instruments" characterized
 by their technical & goal-oriented dimension but also by their low
 visibility to external actors due to the high complexity of their
 commensurating purpose & the automaticity of their use. The core
 case study of the paper offers a historical sociology of a technique
 for calculating the growth of the French civil service wage bill from
 the mid-1960s to the 2000s. The origins, uses, &
 institutionalisation of this method in the French context are explored
 to emphasize the important way of governing the bureaucracy at times
 of crisis through automatic, unobtrusive, incremental, &
 low-profile mechanisms. While insisting on the salience of techniques
 for calculating, measuring, classifying, & indexing in the
 contemporary art of government, it also suggests the need for
 observing & explaining "everyday forms of retrenchment"
 in bureaucracies. References. Adapted from the source document.
63.Governing Standards: The Rise of Standardization Processes in France and in the EU
 Borraz, Olivier
 Governance: An International Journal of Policy, Administration, and
 Institutions, vol. 20, no. 1, pp. 57-84, Jan 2007
Abstract
 The rise of standardization processes highlights two different paths
 toward a regulatory state. Within the EU, the New Approach serves as a
 model for co-regulation, & European standards have become
 instruments of supranational governance. In France, standardization is
 much more part of a renegotiation of the state's role & influence
 in a changing society. In both cases, standardization was undertaken
 with other motives; yet it evolved to answer the strains &
 constraints exerted upon regulatory processes in the two polities. As
 such, standards are a case for unintentionality in policy instruments.
 References. Adapted from the source document.

64.Tracking the Evolution of a Single Instrument Can Reveal Profound
 Changes: The Case of Funded Pensions in France
 Palier, Bruno
 Governance: An International Journal of Policy, Administration, and
 Institutions, vol. 20, no. 1, pp. 85-107, Jan 2007
Abstract
 Paygo pension schemes are said to be difficult to transform. However,
 the study of the French pension system shows that progressively,
 funded schemes play a greater role in the transformation. This change
 has been possible, despite path-dependent forces, through four
 sequences. First, the change is based on a diagnosis shared among most
 actors, which challenges the instruments chosen in the past. Second,
 the new instruments are chosen in opposition to the past. Third, the
 new measures are adopted on the basis of an ambiguous, even
 contradictory, agreement. Finally, the new instruments expand
 incrementally, but their development is leading to cumulative change
 & a profound transformation of both the logic & the structure
 of the pension system. References. Adapted from the source document.
History and Memory
65.The Paris Commune of 1871, the Russian Revolution of 1905, and the Shifting of the Revolutionary Tradition
 Harison, Casey

 History & Memory, vol. 19, no. 2, pp. 5-42, Fall-Winter 2007
Abstract
 What was the legacy of the 1871 Paris Commune at the time of the
 Russian Revolution of 1905? Was it understood as part of an obsolete
 revolutionary tradition or as something new? The French left responded
 equivocally even as the 1905 revolution provided a comparison, and as
 Lenin identified the practical lessons of 1871. Once the Bolsheviks
 came to power, the Commune would be given new life as a legitimizing
 agent for the USSR. French Communists would also adopt the Leninist
 reading. This article examines the 'rupture" of 1905 and the
 transformation of the revolutionary tradition from the perspective of
 the French left, Parisian workers and Russian emigres, and in light of
 the funeral of the former Communard Louise Michel. Adapted from the
 source document.

History of European Ideas
66.Mably and Berne
 Wright, Johnson Kent
 History of European Ideas, vol. 33, no. 4, pp. 427-439, Dec. 2007
Abstract
 The Swiss Cantons had no greater admirer in the eighteenth-century
 than the French political thinker Gabriel Bonnot de Mably. The feeling
 was mutual, at least to some extent, since the Bernese Patriotic
 Society awarded its first prize in 1763 to Mably, for his dialogue
 Entretiens de Phocion. The prize then led to an exchange of letters,
 stretching across some two decades, with Daniel Fellenberg, founder of
 the Patriotic society-the most important block of Mably's
 correspondence to have survived. This essay considers the 1763 prize
 and the correspondence with Fellenberg for the light they cast both on
 Mably and on Bernese participation in the wider currents of
 eighteenth-century thought. [Copyright 2007 Elsevier Ltd.]

67.Farewell to Berlin: Two newly discovered letters by Jean Barbeyrac (1674-1744)
 Palladini, Fiammetta
 History of European Ideas, vol. 33, no. 3, pp. 305-320, Sept. 2007
Abstract
 The paper presents important new information about the life of Jean
 Barbeyrac, the famous Huguenot translator of Grotius, Pufendorf, and
 Cumberland. Based on extensive research in the Secret State Archives
 (Geheimes Staatsarchiv) and the archive of the French Church
 (Franzosicher Dom) in Berlin, it discusses two previously unknown
 letters of Barbeyrac to court officials, and the role of this
 interaction in his departure, in 1710, to the University of Lausanne.
 It also reintroduces a relatively unknown work by Barbeyrac on
 gambling, the Traite du Jeu (1709), and clarifies the role of various
 personages in the French Colony of Berlin in the early eighteenth
 century. The investigation articulates various family relationships of
 Barbeyrac and follows him to the University of Groningen (in 1717)-a
 relatively unexplored period of his life-whose archives have recently
 yielded a comprehensive inventory of his possessions. Also, by
 analyzing documents dealing with the life of Barbeyrac's brother,
 Jacques, the paper contributes to our understanding of the early
 modern pastorate in Brandenburg (Prussia). A prelude to a larger study
 of Barbeyrac and the Huguenot diaspora in Berlin, it focuses on
 essential texts, both old and new, which are needed for an adequate
 understanding of this formative period of the early German
 Enlightenment and its main figures. [Copyright 2007 Elsevier Ltd.]
68.Botanical exchanges: Jean-Jacques Rousseau and the Duchess of
 Portland
 Cook, Alexandra
 History of European Ideas, vol. 33, no. 2, pp. 142-156, June 2007
Abstract
 In 1766 Jean-Jacques Rousseau, in exile from France and Switzerland,
 came to England, where he made the acquaintance of Margaret Cavendish
 Harley Bentinck, Duchess of Portland. The two began to botanise
 together and to exchange letters about botany. These letters contain
 salient statements about Rousseau's views on natural theology,
 gardens, botanical texts and exotic botany. This exchange entailed not
 only discussions about plant identifications and other botanical
 matters, but most important, reciprocal gifts of books and specimens
 in the manner of gentlemanly scientific correspondence of the period.
 Rousseau volunteered his services as the Duchess's 'herborist' or
 plant collector, and collected specimens and seeds in her behalf,
 these were destined for her own extensive herbaria and other natural
 history collections. Rousseau, who elsewhere denied female talent for
 science, admired the Duchess's knowledge of natural history,
 acknowledging his own as inferior. Their correspondence ended when the
 Duchess sent him the Herbarium amboinense of Georg Rumpf (Rumphius),
 an important work of exotic botany. Rousseau considered exotic botany
 to be the antithesis of the domination-free nature from which he
 derived solace and inspiration. [Copyright 2007 Elsevier Ltd.]

69.Democratic Republicanism. Historical Reflections on the Idea of
 Republic in the 18th Century
 Albertone, Manuela
 History of European Ideas, vol. 33, no. 1, pp. 108-130, Mar 2007
Abstract
 In the current debate on republicanism the relationship between
 republicanism and democracy is an aspect whose historical dimension
 has thus far hardly been investigated. It offers instead also the
 chance to clear up ambiguities on the opposition between republicanism
 and liberalism. In this sense, recent research on the radical
 Enlightenment, on the link between economics and politics, by a new
 reading of physiocracy as political discourse, and on the foundations
 of political representation represent some of the most important
 advances made by historical research over the last few years. This
 essay wishes to trace these results back to a long line of research on
 a modern republicanism that had already been investigated many decades
 ago by a historian of the Enlightenment interested in republican
 tradition, Franco Venturi, the author of Settecento riformatore and of
 Utopia and Reform in the Enlightenment, to which John Pocock dedicated
 the first volume of his recent Barbarism and Religion. By means of a
 successful integration of three recent essays by John Israel on the
 uniqueness of Dutch republican discourse, by Richard Whatmore on the
 economic roots of French republicanism and by Nadia Urbinati on the
 foundations of representative democracy in Condorcet, it is possible
 to isolate the characteristics of a democratic republicanism. Among
 the various threads that have been followed up, the theme of equality
 has surfaced in various ways in the search for the characteristics of
 modern republicanism. These highlight the idea of the emergence in the
 early modern age of an European political culture and of a democratic
 and egalitarian republicanism that was encouraged by the contribution
 from various national situations within which it forged its identity,
 against the model of an Atlantic republicanism. [Copyright 2007)
 History of Political Economy
70.The Writing Workshop of Francois Quesnay and the Making of
 Physiocracy
 There, Christine; Charles, Loic
 History of Political Economy, vol. 40, no. 1, pp. 1-42, Spring 2008
Abstract
 Looks at the character of Quesnay along with the court connections he
 originally held which allowed him to create a sort of economic
 workshop of writers about him, who oft were better known to the public
 than he, the usually anonymous Physiocrat. Also shows the recruitment
 and division of labor within the workshop, while concluding with the
 fall of the workshop just as the Physiocratic School was arising.
 Francois Quesnay, as a courtier under Louis XV, exhibited a witty,
 temperate, and pragmatic stance both in speech as well as in the
 modesty of attribution to his writings. He was, in essence, not merely
 a brilliant economist and physician, but also a liaison of important
 information for the monarch, and for Quesnay's patroness, Madame de
 Pompadour. The workshop of writers was composed of connections made at
 parties and salons, and was of necessity for Quesnay as he was not at
 liberty to travel for data collection, nor did he have the time to
 script long tracts. For these tasks, he commissioned the writers eager
 to flock around him, the workshop. References. S. Fullmer

71.Cantillon, Hume, and the Rise of Antimercantilism
 Thornton, Mark
 History of Political Economy, vol. 39, no. 3, pp. 453-480, Fall 2007
Abstract
 This essay explores the possible intellectual connection that exists
 between British philosopher David Hume & French economist Richard
 Cantillon. Although Cantillon's was labeled as a
 "mercantilist," & Hume was considered an
 "antimercantilist," a connection does exist in the
 similarities in their work, or what Hume referred to as the
 "price-specie flow mechanism," which had previously appeared
 in a work by Cantillon. The price specie flow mechanism was very
 important historically as it helped to end mercantilism & ushered
 in Adam Smith & the classical economic period. The author
 considers the possibility of whether or not Hume was familiar with
 Cantillon's work, & although it is uncertain whether or not he
 was, he was most certainly somehow influenced by it & was the
 first to entirely grasp its significance. References. C. Adcock
History of Political Thought
72.PARABOLAS AND THE FATE OF NATIONS: THE BEGINNINGS OF CONSERVATIVE
 HISTORICISM IN JOSEPH DE MAISTRE'S DE LA SOUVERAINETE DU PEUPLE
 Armenteros, Carolina

 History of Political Thought, vol. 28, no. 2, pp. 230-252, 2007
Abstract
 This is a case study of the birth of conservative historicism out of
 the Jacobin Terror. The historical rupture represented by the French
 Revolution provoked reflections on the course and meaning of history
 among those who, opposed to the Revolution, would become heralds of
 conservatism. Highly significant - and heretofore neglected - among
 these reflections were those that the Savoyard thinker Joseph de
 Maistre developed in De la Souverainete du peuple, the precipitate
 critique of Rousseau's Du Contrat social that he composed during the
 years 1794 to 1796. This paper contends that De la Souverainete
 introduced an influential and original form of historicism founded on
 a combinatorial theory of political constitutions. It likewise
 demonstrates that, in devising a model for the history of nations,
 Maistre also defined concepts that would become integral to
 nineteenth-century positivism, to the then- nascent science of moral
 statistics, and to French sociology. Adapted from the source
 document.

Human Rights Quarterly
73.Legal Systems and Constitutionalism in Sub-Saharan Africa: An
 Empirical Examination of Colonial Influences on Human Rights
 Keith, Linda Camp; Ogundele, Ayo
 Human Rights Quarterly, vol. 29, no. 4, pp. 1065-1097, Nov 2007
Abstract
 This article examines the extent to which the British and French
 colonial legacies influence the human rights behavior of post-colonial
 African states. We have examined three areas where the literature
 suggests different colonial experiences for former British and French
 colonies: legal systems, formal provisions for judicial independence,
 and emergency powers. Our findings show very little support that
 different colonial legacies in those three areas affect the level of
 state abuse of personal integrity in sub-Saharan Africa. We find no
 solid evidence, for example, that common law system countries have
 better human rights behavior than civil code system countries. Nor is
 there any support for the propositions that former French colonies
 would have less constitutional provisions for judicial independence
 and checks against the executive during times of emergency than
 English colonies. Indeed, contrary to expectations, it is the
 French-legacy states that have stronger protections for emergency
 powers, perhaps suggesting recognition of the broad powers of the
 president in the bequeathed French political system and the need to
 curtail some of those powers. Likewise, we find little evidence that
 these elements affect their human rights behavior. Adapted from the
 source document.
Intelligence and National Security
74.Myth or Reality? The Red Hand and French Covert Action in Federal
 Germany during the Algerian War, 1956-61
 Von Bulow, Mathilde
 Intelligence and National Security, vol. 22, no. 6, pp. 787-820, Dec.
 2007
Abstract
 During the Algerian war of independence (1954-62), Federal Germany
 became the theatre of a series of unexplained bombings and shootings
 that targeted Algerian nationalists and German arms dealers. At the
 time, these crimes were attributed to the Red Hand, a
 counter-terrorist organization or parallel secret service with a
 mission to defeat the enemies of l'Algerie francaise. This article
 argues that the attacks on West German territory were executed neither
 by vigilantes nor by renegade agents. Instead, they were carried out
 by the French foreign intelligence service SDECE with the full
 approval of the highest political authorities in Paris. Using the case
 of Federal Germany as an example, this article seeks to reveal how and
 why covert action-including state-sanctioned murder-became an integral
 and important part of the Algerian war, particularly of France's
 campaign to undermine the Algerian rebels' efforts to procure military
 and non-military supplies. The article will show that the Red Hand
 served merely as a cover to detract from the state's resort to such
 violent and criminal means. Adapted from the source document.

75.A Look at French Intelligence Machinery in 1936
 Jackson, Peter
 Intelligence and National Security, vol. 22, no. 4, pp. 546-562, Aug
 2007
Abstract
 An article on the workings of the French intelligence apparatus and
 the precise role of intelligence in the making of foreign and defense
 policy after German troops entered the demilitarized Rhineland (Treaty
 of Versailles and Locarno Accords) on 7 March 1936, smashing the
 strongest pillar of post-1918 order in Europe. The French Ministry of
 Defense set up a Note concerning the consequences of this German
 renunciation of the Locarno Treaty (April, 1936). The article is
 centered around the by who, for whom and why of this document,
 providing insights into the military reaction to the German
 remilitarization of the Rhineland as well as the role of the Deuxieme
 Bureau as a mouthpiece for the army general staff and high command.
 Furthermore, it witnesses the priority for the French military in
 early 1936 to use the consternation generated by the anticipated
 German reoccupation to impress upon civilian leaders the need for
 large scale rearmament that would permit France to confront Germany
 from a muscled position, and predicts the hallmarks of the German
 menace, from the fact that German policy is the Fuhrer's policy to the
 incorporation of ethnic Germans into a greater Reich, territorial
 expansion to the east, and the isolation of Britain. O. van Zijl
International Affairs

76.Moscow-Paris: The Dialogue Goes On
 Rubinskiy, Yury
 International Affairs, vol. 54, no. 1, pp. 23-31, 2008
Abstract
 Examines French-Russian relations in light of the foreign policy
 agenda of newly elected President Nicolas Sarkozy. The centerpiece of
 Sarkozy's foreign policy strategy is identified as the
 Euroconstruction project, ie, EU reform, before looking at the energy
 issue & France's & Russia's key positions in EU energy
 concerns. Attention is then given to the second key priority for
 Sarkozy: confidential partnership with the US & NATO. French &
 Russian positions on the Middle East are discussed. Ultimately, it is
 asserted that France & Russia recognize the need to cooperate. D.
 Edelman

International and Comparative Law Quarterly
77.Online Gambling and the Further Displacement of State Regulation: A Note on PMU V Zeturf
 Barthet, Justin Borg

 International & Comparative Law Quarterly, vol. 57, no. 2, pp.
 417-426, Apr 2008
Abstract
 Discusses recent events within the French and Maltese courts regarding
 online gambling as weighed between the ideas of economic liberality
 and that of concerns for the consumer. That said, the courts have
 attempted to open the gates to online gambling for foreigners while
 closely regulating such use for Maltese citizens. Exploring the
 background shows how the beginnings of the issue rested with betting
 or horses held within France with later desires by the Maltese to
 participate in such gambling, though issues of monopoly exist to
 confuse the matter more as too is operational within EC law, which
 oversees both nations. Thus, one Member State is attempting to enforce
 its law within another Member State's borders, bringing not only
 Brussels into the legal fray, but also other Member States, such as
 Italy. Also examines penalties set against Bell Med and others that
 acted as the electronic computing providers and who were also
 penalized for their involvement. Concludes that the EU, by its very
 nature, has a convoluted legal system open to much interpretation and
 in need of clarification in a multitude of matters. S. Fullmer
78. Current Developments: Private International Law
 Gilles Cuniberti
International and Comparative Law Quarterly, vol.56, no.4, pp.931-939, Oct 2007
Abstract

In a year the French highest court for private matters (the Cow de cassation) has significantly liberalized the French law of foreign judgments. In Prieur, it overruled a century-old precedent which had interpreted Article 15 of the Civil Code as preventing the recognition of foreign judgments when the defendant was a French citizen. In Avianca, it partly overruled a 45-year-old precedent which prohibited the recognition of foreign judgments which had not applied the law applicable pursuant to the French choice-of-law rule. This note will present this evolution. It will first sketch the development of the modern law of foreign judgments in France, and then assess what Prieur and Avianca have brought. Adapted from the source document.

International Feminist Journal of Politics

79.Women Seeking Asylum

 Freedman, Jane
 International Feminist Journal of Politics, vol. 10, no. 2, pp.
 154-172, June 2008
Abstract
 The issue of asylum seekers and refugees has been a major source of
 debate in European countries in recent years. However, little
 attention has been paid to the gendered impacts of recent developments
 in asylum policy and legislation. This article will explore the
 experiences of women seeking asylum in France in order to analyse the
 way that the asylum decision-making process operates through gendered
 lenses that ignore the complexity of women's experiences. The multiple
 actors involved in the process, and the role played by discretionary
 power in the decision making on asylum means that it is impossible to
 point to just one source of gendered inequalities within this process,
 and thus a careful unpacking of legislation, jurisprudence and
 official policies but also of more informal procedures and practices
 is required. Adapted from the source document.
International Journal of Public Opinion Research
80.Domestic Adaptations of Europe: A Comparative Study of the Debates on EU Enlargement and a Common Constitution in the German and French Quality Press

 Adam, Silke
 International Journal of Public Opinion Research, vol. 19, no. 4, pp.
 409-433, Winter 2007
Abstract
 The article investigates why a specific European issue is debated in
 one country but disregarded in another, and why issues are debated
 differently in different European countries. To understand this
 national filtering, expectations are formulated as to how specific
 policy traditions and issue-specific conflict constellations within a
 country are reflected in media debates. A systematic content analysis
 of the debates on EU enlargement and a common constitution for the
 years 2000-2002 in the German and French quality press reveals
 considerable variation in issue salience, actors' prominence and
 actors' responsibility attributions between and within the countries.
 This variation can be seen to be connected with different policy
 traditions and conflict constellations. The study seeks to go beyond
 merely describing variations in media coverage across Europe and
 systematically uses cross-national and cross-issue comparative
 research to understand this variation. Adapted from the source
 document.

International Journal of Urban and Regional Research

81.Political Rescaling and Municipal Cultural Public Policies: A
 Comparison of France and Quebec

 BREUX, SANDRA; COLLIN, JEAN-PIERRE; NEGRIER, EMMANUEL
 International Journal of Urban and Regional Research, vol. 31, no. 1,
 pp. 128-145, Mar 2007
Abstract
 Do territories change public policies? This would appear to be a
 rather unusual research orientation. It is even a reversal of the most
 commonly accepted approaches to the study of territorial public
 action, which tend to look at this issue from the opposite
 perspective, that is, in examining how public policies affect
 territories. The municipal reforms that have simultaneously occurred
 in Qu1bec and France since the late 1990s afford an excellent
 opportunity to consider this inversion of the issues. To do so, we
 take as our theme culture and municipal cultural policies. We try to
 define and understand to what extent there exist in Quebec and France
 retroactive links between municipal restructuring and municipal
 decisions about cultural facilities and activities and, more
 generally, municipal cultural intervention in the urban milieu. This
 comparative analysis of the cases of France and Qu1bec focuses on
 discourse as well as achievements. First, we look at the changes
 arising from institutional reforms in the supply of cultural
 activities, budgets devoted to culture, and cultural policies. We then
 consider culture as a vector in the construction of a new municipal
 institution and a new municipal territory. Tables, Figures,
 References. Adapted from the source document.

International Political Science Review

82.Explaining Workers' Support for Right-Wing Populist Parties in Western Europe: Evidence from Austria, Belgium, France, Norway, and
Switzerland

 Oesch, Daniel
 International Political Science Review/Revue Internationale de Science
 Politique, vol. 29, no. 3, pp. 349-373, June 2008
Abstract
 During the 1990s, the working class has become the core clientele of
 right-wing populist parties in Western Europe. This article
 empirically examines the motives of workers for supporting a
 right-wing populist party. Based on data from the European Social
 Survey for Austria, Belgium, France, Norway, and Switzerland, three
 different sets of explanations are tested: (1) hypotheses stressing
 economic determinants, that is, the fear of wage pressure and
 competition over welfare benefits; (2) hypotheses emphasizing cultural
 determinants, that is, the perception of immigration as a threat to
 national identity; and (3) hypotheses focusing on social alienation,
 that is, dissatisfaction with the way the country's democracy works
 and the nonintegration into intermediary networks (trade unions). We
 find questions of community and identity to be clearly more important
 than economic grievances. Hence, in Austria and Switzerland, the
 electoral success of right-wing populist parties among workers seems
 primarily due to cultural protectionism: the defense of national
 identity against outsiders. In Belgium, France, and Norway, cultural
 protectionism is complemented by deep-seated discontent with the way
 the countries' democracies work. [Reprinted by permission of Sage
 Publications Ltd., copyright 2008 International Political Science
 Association.]

International Relations
83.Bringing War Home: Foreign Policy-Making in Multicultural Societies
 Hill, Christopher
 International Relations, vol. 21, no. 3, pp. 259-283, Sept 2007
Abstract
 The debates about multiculturalism, & the democratic conduct of
 foreign policy, need bringing systematically together. A comparison of
 state approaches to cultural diversity helps us to understand their
 interrelationship. For different reasons, neither the United States
 nor France has experienced a direct link between multiculturalism
 & foreign policy, as Britain has, but each has the potential to do
 so. The complexities of social composition, & the growing overlaps
 between the domestic & international realms, mean that all three
 states need to revise significantly their understanding of the balance
 between efficiency & accountability in foreign policy-making, not
 least because civil peace & international peace are now connected
 in previously unimaginable ways. It should, nonetheless, be possible
 to rework practices & principles to allow the state to protect the
 interests of society as a whole without either scapegoating an
 internal minority or giving it special privileges. [Reprinted by
 permission of Sage Publications Ltd., copyright 2007.]

International Review of Administrative Sciences

84.Performance-related pay and work motivation: theoretical and empirical perspectives for the French civil service
 Forest, Virginie
 International Review of Administrative Sciences, vol. 74, no. 2, pp.
 325-339, June 2008
 Abstract
 At a time when the civil services of most OECD countries have embarked
 on a process of modernization of their practices, we are questioning
 the relevance of introducing performance-related pay systems,
 particularly in view of the, more often than not, negative effects on
 the work motivation of civil servants. The French civil service has
 recently decided to pay a part of its public officials on the basis of
 their performance, and we show how these individualized remuneration
 practices can, in the long term, undermine the public service
 motivations that drive some civil servants. Our reasoning is supported
 by the empirical results of studies conducted in the United States, in
 England and also in France, as well as on the developments of
 intrinsic motivation theories, combined with the developments of the
 public service motivation theory. Points for the practitioners Whereas
 the implementation of performance-related pay as an instrument of
 motivation has become widespread within the civil service, this
 article focuses on the difficulties inherent to these compensation
 practices. We underline in particular the negative effects of
 performance-related pay on the public service motivations of civil
 servants. As these specific motivations can be pushed aside, human
 resource management tools should be adopted that encourage the
 development of intrinsic motivation, such as task enlargement or
 enrichment or the implementation of participative management methods.
 [Reprinted by permission of Sage Publications Ltd., copyright 2008.]

Israel Affairs

85.France and the Partition Plan: 1947-1948
 Hershco, Tsilla

 Israel Affairs, vol. 14, no. 3, pp. 486-498, July 2008
Abstract
 This article focuses on the behind-the-scenes arguments, deliberations
 & pressures at the French Foreign Ministry (the Quai d'Orsay),
 that led to France's support of the November 1947 partition plan as
 well as to the withdrawal of this support after the historic United
 Nations vote. The Quai d'Orsay was faced with numerous considerations
 such as French influence in the Arab world & particularly in North
 Africa, the Cold War, French relations with the United States, French
 institutions in the Holy Land, the prestige of the United Nations
 & French attitudes towards the Jewish survivors of the Holocaust.
 In view of the contradictory objectives, interests & pressures
 & in the absence of a clearly defined position, the French Foreign
 Ministry wavered until the eve of the crucial vote on whether to vote
 against the plan, abstain or vote in favour of it. Subsequently,
 friends of the Zionist movement such as Daniel Mayer, Jules Mock, Rene
 Mayer & Leon Blum, were able to overcome the Quai d'Orsay's
 traditional hostility towards the Zionist movement. As part of the
 establishment, they knew how to sway the balance with the appropriate
 combination of both realpolitik & moral arguments. Adapted from
 the source document.

Journal of Cold War Studies

86.Playing the China Card?: Revisiting France's Recognition of Communist China, 1963-1964
 Martin, Garret
 Journal of Cold War Studies, vol. 10, no. 1, pp. 52-80, Winter 2008
Abstract
 On 27 January 1964, France and the People's Republic of China (PRC)
 officially established diplomatic relations. This was the first time
 since 1950 that a major power had recognized the PRC. The French
 initiative caused an international uproar and generated extensive
 debate about the motivations of French President General Charles de
 Gaulle. This article uses new archival materials to look closely at de
 Gaulle's decision and to show how the new links with Communist China
 fit into France's larger strategy in the Cold War. Although domestic
 political considerations helped to spur de Gaulle's action, the new
 documentary evidence makes clear that de Gaulle also was determined to
 establish France as a major actor on the world scene that could forge
 a middle path between the United States and the Soviet Union. Adapted
 from the source document.

Journal of European Integration

87.Bilateral Embassies in an Integrated Europe: a Case of Institutional Robustness?
 Bratberg, Oivind
 Journal of European Integration, vol. 30, no. 2, pp. 235-253, May
 2008
Abstract
 Bilateral diplomacy is typically portrayed as under threat by European
 integration, which has forged direct links between sectoral
 ministries, introduced an all-embracing policy arena in Brussels and,
 arguably, rendered traditional embassy representation irrelevant. This
 article questions whether the decline thesis indeed holds sway,
 inspired by insights from historical institutionalism. Drawing on data
 from diplomatic service lists, a time-series analysis of embassy staff
 allocation is presented. The results from five foreign services point
 towards maintained representation in the EU-15 and a strong increase
 in the EU-16-27, in line with an expectation of institutional
 robustness. With regard to variation between the foreign services,
 convergence in representation patterns is a dominant trend.
 Furthermore, it is suggested, where the foreign ministry has a strong
 position, changes in the allocation of embassy staff will be less
 radical. Among the cases, France points itself out by its high and
 increasing priority of embassies in EU-15. Adapted from the source
 document.
88.The End of Democracy as We Know it? The Legitimacy Deficits of
 Bureaucratic Social Policy Governance
 Kroger, Sandra
 Journal of European Integration, vol. 29, no. 5, pp. 565-582, Dec.
 2007
Abstract
 New modes of governance and, in particular, the Open Method of
 Coordination (OMC), have attracted considerable and often unduly
 favourable scholarly attention since 2000. Learning from best practice
 and increased policy effectiveness are often assumed to be the main
 outcome of the OMC. In contrast, this contribution seeks to assess the
 democratic legitimacy of the OMC by using a research design that
 integrates criteria both from the liberal and the deliberative
 theories of democracy. In analysing the OMC inclusion and its
 implementation in France, Germany and at the European level, it is
 shown that the democratic benchmarks that can be derived from either
 theory are not met. By way of conclusion, the potential consequences
 of the obvious democratic deficit of the OMC are discussed briefly.
 Adapted from the source document.

89.Proximate Factors in the Mobilization of Anti-EU Groups in France and the UK: The European Union as First-Order Politics
 Usherwood, Simon
 Journal of European Integration, vol. 29, no. 1, pp. 3-21, Mar 2007
Abstract
 Events relating to the European Union are typically conceived of as
 being a 'second-order' phenomenon in domestic politics; 'European'
 referenda, elections, etc. are first and foremost a function of
 domestic/national issues. However, in the case of anti-EU groups it is
 apparent that they are formed primarily as a result of European
 events. This paper provides a comprehensive taxonomy of proximate
 factors in such groups' mobilization, using the otherwise contrasting
 examples of France and the UK. Consideration is taken of non-party
 groups, intra-party factions and parties, in order to ensure a
 complete overview. In both countries, almost all groups either form or
 become anti-EU in nature in proximate response to European events. The
 reasons for this are discussed and explained, as are the limitations
 of this view of the EU as first-order politics. Adapted from the
 source document.
Journal of European Public Policy
90.Nicolas Sarkozy and the politics of French immigration policy

 Marthaler, Sally
 Journal of European Public Policy, vol. 15, no. 3, pp. 382-397, 2008
Abstract
 Since 2002, French immigration policy has been largely driven by
 Nicolas Sarkozy, as Minister of the Interior, leader of the
 centre-right UMP and, from 2007, President of the Republic. His
 discourse and action on immigration control and integration have
 diverged in significant respects from earlier centre-right handling of
 these issues. This contribution seeks to explore how and why Sarkozy
 has changed the terms of the immigration debate in France by examining
 the way in which policy has evolved and by identifying the forces
 driving the conduct and stance of the centre-right in France. In
 particular, it assesses the extent to which shifts in policy have been
 a response to political competition and public opinion. It concludes
 that party political considerations have been a major factor in
 Sarkozy's strategy and that, while this appears to have paid off in
 electoral terms, its success in social terms is more equivocal.
 Adapted from the source document.
91.Introduction: France and the EU: from opportunity to constraint
 Grossman, Emiliano

 Journal of European Public Policy, vol. 14, no. 7, pp. 983-991, Oct.
 2007
Abstract
 Introduces a special journal issue on France and its relationship with
 the EU following its 2007 rejection of the constitution.

92.Trapped by their ideas: French elites' discourses of European
 integration and globalization
 Schmidt, Vivien A
 Journal of European Public Policy, vol. 14, no. 7, pp. 992-1009, Oct.
 2007
Abstract
 Until relatively recently, French elites seemed to have found a
 winning combination for the communicative discourses through which
 they legitimated European integration and responded to globalization.
 First, the Gaullist discourse underplayed the loss of sovereignty by
 emphasizing the gains to interests and identity through French
 leadership in Europe. Next, the Mitterrandist discourse updated the
 ideas in the Gaullist paradigm to legitimate further institutional
 integration while it added a new rationale for greater economic
 integration: Europeanization as a shield against globalization. The
 discourse in the Chirac years did little to change or update this
 discourse. The problem today is that neither the institutional nor the
 economic ideas in the discourse are persuasive: the public is
 convinced that France no longer leads Europe and that Europe no longer
 protects against globalization. And yet, French elites seem trapped in
 the old discourse, unable to develop new ideas capable of legitimating
 France in Europe and the world. This was dramatized by the 2005 French
 'no' vote on the Constitutional Treaty, and did not change with the
 2007 French presidential elections. Adapted from the source document.
93.Political institutions under stress? Assessing the impact of European integration on French political institutions
 Grossman, Emiliano; Sauger, Nicolas
 Journal of European Public Policy, vol. 14, no. 7, pp. 1117-1134, Oct.
 2007
Abstract
 This article examines the impact of European integration on French
 political institutions. In particular, it assesses the way in which
 the scrutiny of European affairs has affected and changed relations
 between the legislative and the executive. Contrary to previous work,
 we show that simple principal-agent models are difficult to apply to
 the French case, provided there are two directly elected institutions.
 Together with the relatively low salience of European issues in French
 public opinion, this explains why the scrutiny of European affairs has
 not given way to any substantial renegotiation of
 legislative-executive relations in France. The overall weakness of the
 French Parliament has finally been demonstrated with regard to
 European affairs, despite a substantial formal increase in powers of
 scrutiny since the Maastricht Treaty. Adapted from the source
 document.

94.Farm conservatism in France: revisiting the weak state thesis
 Roederer-Rynning, Christilla
 Journal of European Public Policy, vol. 14, no. 7, pp. 1010-1027, Oct.
 2007
Abstract
 France's resistance to CAP reform has widely been attributed to the
 weakness of the state vis-a-vis organized farm interests. This paper
 argues that weak state theories overstate the role of administrative
 centralization and the organizational capabilities of farm groups and
 underestimate the role of ideas and of European politics in
 determining the transformative capacity of the French state. This
 argument is based on the observation that farm conservatism has
 persisted in the last two decades in spite of the growing autonomy of
 the French state vis-a-vis farm client groups. This article argues
 that we must pay more attention to the way European policy-making
 impinges upon the resources of the state and the organizational
 cohesion of farm groups and how the ideas held by domestic reform
 entrepreneurs determine their ability to win EU support for their
 blueprint and harness much-needed resources for carrying them out in
 the face of vested interests. Adapted from the source document.
95.Puzzling out the EU role in national politics
 Parsons, Craig
 Journal of European Public Policy, vol. 14, no. 7, pp. 1135-1149, Oct.
 2007
Abstract
 This concluding paper sets the special issue in the broader context of
 literature on Europeanization. I consider what sort of empirical
 picture emerges from the issue and other literature, and highlight
 some puzzles in domestic politics to which that portrayal directs our
 attention. We see disjunctures between the EU's policy importance and
 low political mobilization around it, between general demobilization
 and bursts of activity around referenda, and between variation in
 citizens' views of the EU and little variation in mainstream political
 parties' programs. Then I consider the main ways in which
 Europeanization scholars explain these puzzles. I argue very briefly
 for an analysis that stresses the cross-cutting nature of pro- and
 anti-EU views in French (and other countries') politics, which leads
 to reactions from political parties to muffle internal dissent. To
 conclude I modestly extend this analysis to hypothesize a
 little-noticed mechanism of indirect EU effects on national politics.
 Adapted from the source document.

96.The European dimension in French public opinion

 Evans, Jocelyn A J
 Journal of European Public Policy, vol. 14, no. 7, pp. 1098-1116, Oct.
 2007
Abstract
 This article examines the position of Europe and European issues in
 French public opinion. It considers existing research on the effect of
 Europe on national politics at elite and mass level, and the reasons
 for an apparent lack of change in behaviour or structure at either
 level in the French case. Using the 2002 French Election Panel survey,
 it examines the social and attitudinal structure to perceptions of
 European threats to France in order to identify the existence of an
 independent European dimension. It finds that, on many issues relating
 to Europe, views simply replicate traditional delineations in social
 structure and mass ideological views, but that the issue of social
 protection does not correspond to these existing dimensions. However,
 in keeping with previous research, it concludes that the likelihood of
 this dimension fundamentally altering electoral behaviour and
 consequently party alignment may be low, precisely given the
 heterogeneous profile of those concerned with this issue. Adapted from
 the source document.
97.Differential impact: Europeanizing French non-state actors
 Saurugger, Sabine

 Journal of European Public Policy, vol. 14, no. 7, pp. 1079-1097, Oct.
 2007
Abstract
 The aim of this article is to analyse how French non-state actors
 respond to European integration. Based on the broad framework of
 Europeanization, the article looks in more detail at the consequences
 of the influence of European integration on two variables: first, on
 non-state actors' interest and, second, on their relationship with the
 state. The author argues that the influence of European integration on
 domestic non-state actors is differentiated, depending on two factors:
 first, on the different types of non-state actors -- public interest
 groups, social or protest movements and business interests and,
 second, on the attitude the state has adopted towards these groups. As
 a consequence of these factors, European integration will bring about
 change that ranges from rejection to adaptation. Adapted from the
 source document.

98.Europeanization of the French electricity policy: four paradoxes

 Bauby, Pierre; Varone, Frederic
 Journal of European Public Policy, vol. 14, no. 7, pp. 1048-1060, Oct.
 2007
Abstract
 The European liberalization of the electricity sector led to four
 paradoxes in France. First, the transposition of European directives
 into French law has induced a clarification of the public service
 mandate; previously, its vague definition largely contributed to its
 quasi-sacrosanct status. Second, while the initial European impulse
 was to break down national monopolies, we observe that French groups
 still control the French market, currently Electricite de France and,
 probably, Suez-Gaz de France in the near future. Third, the partial
 privatization of these two French operators is one of the key
 transformations of the electricity sector; this indirect impact of the
 European liberalization process is rather paradoxical as the EU has no
 legal power to regulate the ownership of market operators. Finally,
 while the current regulatory framework of the French electricity
 sector has formally changed, the same political and administrative
 French elites are still in control of the new regulatory agencies. In
 sum, we conclude that the liberalization of the French electricity
 sector may result in a fully accomplished French industrial policy.
 Adapted from the source document.
99.Making and breaking the rules: French policy on EU 'gouvernement
 economique'
 Howarth, David J

 Journal of European Public Policy, vol. 14, no. 7, pp. 1061-1078, Oct.
 2007
Abstract
 French policy-makers have been caught in a dilemma with regard to the
 construction of the economic governance dimension of economic and
 monetary union (EMU) between two strong but contradictory preferences:
 on the one hand, the supranational consequences of an interventionist
 approach to macroeconomic policy and, on the other hand, a Gaullist
 reflex to retain sovereignty as much as possible and to insist upon
 intergovernmentalism in EU-level macroeconomic policy-making. From the
 late 1980s to the present day, French governments have promoted the
 construction of economic governance in ways which can be seen in terms
 of these contradictory preferences and they have consistently
 maintained a communicative discourse that challenged the supremacy of
 the Treaty-based 'price stability' goals of economic governance. The
 development of economic governance has involved less 'top-down'
 Europeanization and 'transformation' of French policy than 'bottom-up'
 Europeanization, 'accommodation' and 'absorption'. Adapted from the
 source document.

100.Regulatory agencies, the state and markets: a Franco-British
 comparison
 Thatcher, Mark
 Journal of European Public Policy, vol. 14, no. 7, pp. 1028-1047, Oct.
 2007
Abstract
 The article compares independent regulatory agencies (IRAs) for
 markets in France and Britain. It relates the case to broader debates
 about the extent to which one regulatory state has spread across
 Europe, breaking sharply with previous institutions and policies, or
 whether different countries representing different 'varieties of
 capitalism' have followed distinct adjustment paths with strong
 continuities with the past. Looking at network industries, it argues
 that IRAs in France have spread to a similar extent to Britain. This
 represents a sharp change for France and supports the regulatory state
 hypothesis. But, when the strategies, behaviour and relationships of
 IRAs and governments are examined, important differences are seen
 across the two nations and strong continuities are found within
 France, showing that similar regulatory institutions can be adopted
 for different reasons and operate in diverse ways across nations.
 Indeed, French policy-makers have been remarkably successful in
 adapting to new conditions. State forms and instruments may have
 altered but an activist industrial policy is alive and well in France.
 Adapted from the source document.
Journal of European Social Policy
101.Outsourcing women's domestic labour: the Cheque Emploi-Service
 Universel in France
 Windebank, Jan
 Journal of European Social Policy, vol. 17, no. 3, pp. 257-270, Aug
 2007
Abstract
 In France, the Cheque Emploi-Service Universel is the current policy
 tool with which the state subsidizes and supports the use of paid
 domestic services by households. Evaluations of this scheme and of its
 forerunners, the Cheque Emploi-Service and the Titre Emploi-Service,
 have been very positive both within France and at European Union
 level. This article questions this conclusion by assessing the extent
 to which the state-supported outsourcing of women's unpaid domestic
 labour helps to reduce the work-life conflict and time famine which
 they face. It demonstrates that the impact of these schemes is
 marginal both in terms of the range of households which benefit from
 them and in terms of the amount of relief gained by the women who
 purchase paid domestic services. Indeed, such schemes are shown to
 exacerbate the problem of the unequal gender division of domestic
 labour. This is because they reinforce the gender stereotyping
 surrounding domestic work by transferring it from more well-off to
 less well-off women. Consequently, the question of the redistribution
 of domestic tasks between men and women is side-stepped. [Reprinted by
 permission of Sage Publications Ltd., copyright 2007.]

Journal of Southern Europe and the Balkans

102.History, Cultural Identity and Difference: The Issue of Turkey's
 Accession to the European Union in the French National Press
 Aissaoui, Rabah
 Journal of Southern Europe and the Balkans, vol. 9, no. 1, pp. 1-14,
 Apr 2007
Abstract
 When the European Union finally agreed, in Sept 2004, to open
 membership negotiations with Turkey in Oct 2005, it represented a
 historic moment for Turkey, but not all members of the EU were so
 pleased. Though French president Jacques Chirac favored the agreement,
 some Conservative members of Parliament & former president Valery
 Giscard d'Estaing were strongly against it, as were ex-Socialist Prime
 Minister Laurent Fabius & Member of Parliament Manuel Valls. This
 article explores how the pro & con viewpoints of these & other
 politically opposed politicians were portrayed in the French press
 during Sept-Dec 2004, based on a qualitative analysis of the media
 discourse on the subject in the center-left Liberation & the
 conservative Le Figaro. The main themes framing the discourse included
 the differences in national identity, history, culture, & religion
 between Turkey & France -- indeed, between Turkey & most of
 Europe. J. Stanton
Journal of Women’s History
103.Domestic Violence by Another Name; Crimes of Passion in Fin-de-siecle Paris.
Eliza Earle Ferguson
Journal of Women’s History, V19, N4 Winter 2007.

Abstract

This article investigates practices of domestic violence behind “crimes of passion” in fin-de-siècle Paris. Professional discourses attributed crimes of passion to a loss of rational control caused by suggestive images in

the media and the atomization of modern urban life. Yet far from being symptomatic of social disintegration, this article argues that crimes of passion reveal complex local systems of social control at the household and neighborhood level. Testimony in more than 250 cases of violent crime between domestic partners tried in the assize court of the Seine shows that victims and perpetrators alike were firmly embedded in close-knit

urban communities, where neighbors had detailed knowledge of each other’s daily lives and readily intervened in domestic disputes. From this perspective, it is possible to construct a social history of domestic

violence even in a time and place where the concept was not yet subject to feminist analysis.
Labor Studies Journal
104.A New Frontier for Labor: Collective Action by Worker Owners
 Wheeler, Hoyt N

 Labor Studies Journal, vol. 33, no. 2, pp. 163-178, Summer 2008
Abstract
 Worker ownership is an old idea that is newly relevant. A crucial
 reason for ownership that is seldom noted nowadays is its potential to
 contribute to industrial democracy. Worker ownership is widespread in
 both the United States and Western Europe. For ownership to translate
 into influence on corporate governance, workers' capital power must be
 organized collectively. Trade unions can serve this function. In
 France, Italy, and Germany, unique organizations called worker
 shareholder associations have come into being with the exercise of
 workers' capital power as their goal. Adapted from the source
 document.

Law and Society review

105.Headscarves, Human Rights, and Harmonious Multicultural Society:
 Implications of the French Ban for Interpretations of Equality
 Wiles, Ellen
 Law & Society Review, vol. 41, no. 3, pp. 699-736, 2007
Abstract
 Through the lens of the French law prohibiting Muslim headscarves in
 schools, this article examines the way in which societal tensions that
 arise in the context of religious and cultural pluralism are
 translated into legal discourses relating to human rights and
 equality. It explores the way in which the law is rooted in France's
 broader sociopolitical structure and history and contrasts it to the
 United Kingdom and Turkey. It proposes that the law is based on an
 anachronistic, formal interpretation of equality that is inappropriate
 for addressing the inevitable cultural diversity of modern French
 society, and through its permeation into law and policymaking more
 widely, it is a primary cause of the heightened social tensions
 involving the Muslim minority. An assessment of the legitimacy of a
 law that restricts minority groups' cultural practices in this way in
 any society should be based on a substantive interpretation of
 equality and should necessarily involve an active endeavor to
 understand the meanings of those cultural practices for those groups
 within their distinct context. Upon this foundation, law and policy
 can be developed in a way that better reconciles the pluralism of
 modern society with the common objectives of social harmony,
 stability, and tolerance. Adapted from the source document.

Local Government Studies
106.Reforming Local Leadership and Local Democracy: The Cases of England,Sweden, Germany and France in Comparative Perspective
 Wollmann, Hellmut
 Local Government Studies, vol. 34, no. 2, pp. 279-298, Apr. 2008
Abstract
 In this article it is argued that with regard to characteristic
 features of the recent local government reform targeted at local
 leadership two country groups can be distinguished. On the one hand,
 the reforms in England and Sweden have critically focused on the
 traditional government by committee and its collective/collegial
 decision-making form. This was reformed into a 'de-collectivised', if
 not 'individualised' commission form, with England going furthest in
 concentrating the decision-making and 'executive' powers within the
 cabinet, while essentially restricting the elected council to a
 'scrutinising' function. By contrast, Sweden, while also moving
 towards 'de-collectivising' and 'parliamentarising' local leadership,
 has basically held on to the traditional government by committee form.
 On the other hand, in Continental European, Germany's local government
 reform has further accentuated the traditionally 'monocratic' local
 leadership through the direct election of the ('executive') mayor,
 thus moving towards a local 'presidential' leadership; yet, at the
 same time, it has provided for a 'tripolar' local power balance
 particularly by expanding direct democratic citizen rights (i.e. the
 recall of the mayor, a binding local referendum). France, however, has
 essentially retained the traditionally predominant 'monocratic'
 leadership position of the formally council-elected 'executive' mayor,
 with the council playing a largely mayor-dependent role. Adapted from
 the source document.
107.Water privatisation in France and Germany: The importance of local interest groups
 Fitch, Kimberly
 Local Government Studies, vol. 33, no. 4, pp. 589-605, Aug. 2007
Abstract
 This paper introduces the concept of water privatisation and argues
 that the choice to privatise water utilities is often a local
 government issue, thereby challenging the literature that considers
 privatisation on a solely national-level basis. The factors impacting
 on local water privatisation are introduced, and a hypothesis
 including conditions likely to lead to or hinder local water
 privatisation is presented. It is the economic and political strength
 of local municipalities, combined with the voice of opposition groups,
 unions, and NGOs, that determine the outcomes of privatisation
 processes. Paradoxically, the strong central state in France
 encourages privatisation because it implies politically and
 financially weak municipalities and interest groups. The weaker
 central state in Germany has resulted in stronger municipalities and
 civil society, and the retention of water largely within the public
 realm. Adapted from the source document.

108.Trajectories and Driving Factors of Local Government Reforms in Paris: A 'Deviant Case' of Institutional Development?
 Kuhlmann, Sabine

 Local Government Studies, vol. 33, no. 1, pp. 5-24, Feb 2007

Abstract
 The article attempts to analyse the institutional development in one
 of continental Europe's capital cities: Paris. The author seeks to
 scrutinise the driving forces that have influenced
 institution-building and local government reform in Paris during the
 last century and to identify 'critical junctures' on the capital
 city's institutional path. Looking at institution-building in Paris as
 the dependent variable the article takes a primarily institutionalist
 approach in seeking to explore the relevant factors which account for
 and explain institutional change in the municipality of Paris ('what
 shapes institutions'?). In order to reveal the peculiarities of the
 'Parisian case' the French capital city is put into a comparative
 perspective with London and Berlin. Proceeding from this 'most
 dissimilar cases' design the author pursues the question of whether
 and to what extent institutional developments have been convergent
 and/or divergent in European capital cities. Adapted from the source
 document.
Mediterranean Politics
109.Europe puts Islamists to the Test: The Muslim Brotherhood (France,Belgium and Switzerland)
 Amghar, Samir
 Mediterranean Politics, vol. 13, no. 1, pp. 63-77, Mar. 2008
Abstract
 Before Islam moved westward to Europe, it became part of the political
 world in the Muslim world in the 1970s. As the authoritarian regimes
 in Arab-Islam countries of the Middle East succumbed to political
 liberalization, Islamism became a major oppositional force, thus
 politicizing itself as an authoritarian force. Muslim leaders wanted
 nothing to do with either Soviet communism or Western democracy, which
 they associated with either the earlier colonialism or the present
 imperialism. However, the Islamists decided to move their political
 movements to Western Europe, resulting in relatively large Islamic
 population sectors in a number of countries. This paper explores what
 happened to the "Muslim Brotherhood" in France, Belgium,
 & Switzerland. To understand Islamism in the West requires
 abandoning stigmatizing notions about Muslims & being open to the
 idea of the evolutionary nature of Islamism, which allows a certain
 degree of integration of the dynamics of Western modernization,
 including democracy, women's rights, & individualism. While there
 have been & continue to be many struggles & conflicts of
 interest, the new Muslim Brothers are redefining the contours of their
 Islamism in the West -- an Islamism founded on the idea of
 "changing the world without taking the power" (J. Holloway,
 2002). The shape this redefinition has taken in France, Belgium, &
 Switzerland is explored. References. S. Stanton

110.All Change Here? The French Presidential and Parliamentary Elections of 2007
 Drake, Helen
 Mediterranean Politics, vol. 12, no. 3, pp. 423-429, Nov. 2007
Abstract
 To what extent will the 2007 French elections take France into a new
 era? Faced with Euroscepticism, electional abstention, support for the
 Front National & Trotskyite left, street protests & violence,
 & despite 50 years of a national political culture in which status
 quo was highly valued, all presidential candidates promised change
 & modernization of the French political culture. With a 84 per
 cent turnout for both presidential elections (April & May), &
 70 per cent for the parliamentary elections, the French voted
 tactically & instrumentally, delivering a working majority to
 Sarkozy. The 2007 elections showed furthermore that French politics
 largely grew into a bipartisan system, with left & right poles
 each composed of one large party & its numerous, fairly
 neutralized, satellites. On election night Sarkozy declared to be
 calling "on all the French, above & beyond their parties,
 beliefs, & origins, to unite with me in putting France into
 motion." A call illustrated by the governing team constructed
 & different from his predecessors in three aspects: openness or
 political breadth by inclusion of political heavyweights from parties
 other than his UMP; diversity, by including individuals from
 "immigrant" minorities; & parity in male/female
 representation. Adapted from the source document.
111.Mediterranean Quarterly
 France, Europe, and the Mediterranean in a Sarkozy Presidency
 Bowen, Norman
 Mediterranean Quarterly, vol. 18, no. 4, pp. 1-16, Fall 2007
Abstract
 Examines French foreign policy under new President Nicholas Sarkozy.
 Although he is looked upon as encouraging warmer relations with the
 US, it is argued that France's economic & security policy is
 unlikely to shift substantially from its current path toward building
 a coherent European & defense regime less dependent on the US.
 Attemtion is given to Sarkozy's comments & positions on French
 involvement in Iraqi security, disengagement from Afghanistan,
 multilateralism & the UN, missile defense, French nuclear forces
 & nuclear nonproliferation, European Security & Defense Policy
 & NATO, French defense spending, & France's relationship to
 the EU in terms of policy harmony. Sarkozy's nationalist rhetoric
 & domestic policy choices, particularly with regard to immigrants,
 are seen as undermining French relations in the Mediterranean region.
 How this impacts the EU strategy in the Mediterranean is discussed,
 along with how increased US interest will complicate French interest
 in the region. A reinvigorated EU-Mediterranean project with French
 leadership is advocated. D. Edelman

Middle Eastern Studies
112.De Gaulle and the question of Syria and Lebanon during the Second World War: Part I
 Zamir, Meir

 Middle Eastern Studies, vol. 43, no. 5, pp. 675-708, Sept. 2007
Abstract
 Part One of a review of the generally excepted interpretation of the
 Anglo-French rivalry initiated by de Gaulle and Churchill's conflict
 about Syria & Lebanon. The counter argument accepts the
 personalized interpretation of the tensions between the two
 personalities to assert that both leaders exploited their countries
 rivalry in the Levant to conceal their differences on other issues.
 Analysis of British archival sources describes the international
 politics that led to the 1941 & 1942 crises. It is concluded that
 the political use of the Levant by the two leaders was self defense in
 the face of perceived threat. De Gaulle and Churchill would
 strategically create political crisis in the Levant to protect French
 national interest in Africa or British relations with Roosevelt.
 References. J. Harwell
New Left Review
113.The Communist Hypothesis
 Badiou, Alain
 New Left Review, no. 49, pp. 29-42, Jan-Feb 2008
Abstract
 Explores the need to renew the existence of the Communist hypothesis
 in the context of Sarkozy's electoral victory in the French
 presidential election of 2007. The election outcome is described as an
 affirmation of the manifest of powerlessness of any genuinely
 emancipatory program within the electoral system. Discussion of the
 French electoral system identifies the incorporation of fear into the
 state in an alliance with war, or strategic Petanism. A brief
 discussion of the Communist hypothesis highlights the development of
 the concept since the turn of the 19th century. Disagreement between
 current concepts of Communism & freedom/democracy are
 distinguished & related to the axiom "there is only one
 world," & the need to protect the existence of the Communist
 hypothesis. References. J. Harwell

New Political Economy

114.Is the Stock Market a Disciplinary Institution? French Giant Firms and the Regime of Accumulation
 Johal, Sukhdev; Leaver, Adam
 New Political Economy, vol. 12, no. 3, pp. 349-368, Sept. 2007
Abstract
 The 2007 presidential election in France was seen by most as a contest
 between right & left visions of how to proceed with the French
 social model, particularly the debate over the 35-hour limit on the
 working week. The center-right's Nicolas Sarkozy presented this
 contest as a choice between "two ideas of the nation, two
 projects of society, two systems of values, & two conceptions of
 politics." The socialist challenger Segolene Royal argued that
 the challenge was to "make human values win over financial
 ones." This paper agrees that the situation did offer French
 voters some kind of national choice, but challenges the assumption
 that financialization & globalization threaten to undermine
 France. To support this view, this article presents evidence that,
 after the early 1990s, France's giant firms used stock market finance
 to expand internationally so that they can now use their acquired US
 & UK operations to keep France financially viable. This evidence
 supports the views of those in the financialization debate who
 emphasize paradoxical outcomes & contend that the French case
 demonstrates that the capital market does not operate within a single
 calculative frame. Tables, Figures, Appendixes. J. Stanton
Parliamentary Affairs
115.'Is the Mere Presence of a Strong Female Candidate Enough to Increase the Substantive Representation of Women?'
 Murray, Rainbow
 Parliamentary Affairs, vol. 61, no. 3, pp. 476-489, July 2008
Abstract
 This article posits that the mere presence of a strong female
 candidate may increase the substantive representation of women. Using
 the case study of Segolene Royal in the 2007 French presidential
 elections, this article argues that if being female appears to confer
 an electoral advantage, this might lead to a 'policy contagion'
 effect, with male rivals feminising their own agendas in order to
 compete with a woman. This hypothesis is tested on candidate
 manifestos to see if Royal's candidacy has led to the increased
 substantive representation of women. If so, a conclusion can be drawn
 that women's presence can have a positive effect on the substantive
 representation of women, regardless of whether or not women succeed in
 winning office. Adapted from the source document.

116.Presidentialism Enthroned: The French Presidential and Parliamentary Elections of April-May and June 2007

 Bell, David Scott; Criddle, Byron
 Parliamentary Affairs, vol. 61, no. 1, pp. 185-205, Jan 2008
Abstract
 Presidential and parliamentary elections in France in 2007 provided
 evidence of a reversal of Europe-wide trends of falling support for
 governing parties, rising support for parties of protest and high
 rates of abstention, and of the specifically French pattern of serial
 defeat for incumbent governing parties. Nothwithstanding declining
 identities of Right and Left, the Right won because of its relatively
 greater cohesion, the higher salience of Right-favouring issues and
 the strengthening of the presidential character of the regime, whereas
 the Left suffered from a perennial minority status made worse by its
 greater reliance on an enduring culture of protest. Adapted from the
 source document.
117.How Parties Evaluate Compulsory Quotas: A Study of the Implementation of the 'Parity' Law in France
 Murray, Rainbow
 Parliamentary Affairs, vol. 60, no. 4, pp. 568-584, Oct 2007
Abstract
 The study of electoral quotas is often focused on tangible outputs,
 with far less research considering the perspectives of the political
 parties charged with quota implementation. Using the French 'parity'
 law as a case study, this article explores how political parties will
 respond to a compulsory quota and seek to incorporate it into the
 candidate selection process. Parties are faced with competing and
 contradictory demands throughout this process, and the ordering and
 evaluation of these demands depends on the party in question. A model
 is offered that illuminates how parties' underlying goals will dictate
 their trajectory through the process of deciding whether and how to
 implement quotas. Adapted from the source document.

118.Refugee Women and La Republique: Participation in the French Public Sphere
 Bassel, Leah
 Parliamentary Affairs, vol. 60, no. 3, pp. 467-481, July 2007
Abstract
 This article examines Somali refugee women's participation in the
 French public sphere. Drawing on interviews, focus groups &
 participant observation with Somali refugee women & local actors,
 the article argues that representations of 'Muslim women's needs' in
 French debates over the headscarf do not correspond to Somali women's
 definitions of their needs & priorities. A 'logic of separation'
 is at work through which a hierarchy of needs is imposed with Islam as
 the focal point. Claims based on interconnected need definitions
 cannot be voiced, or only with great difficulty. The ability to
 contest dominant norms & practices, an important feature of
 citizenship & democratic participation, is therefore restricted.
 Adapted from the source document.

Party Politics

119.The Power of Sex and Incumbency: A Longitudinal Study of Electoral Performance in France
 Murray, Rainbow

 Party Politics, vol. 14, no. 5, pp. 539-554, Sept. 2008
Abstract
 In France's 2002 legislative elections, parties spectacularly failed
 to respect the 'parity' requirement of an equal number of male and
 female candidates. Women remained a minority, especially in safe
 seats, where heavy priority was given to the (usually male)
 incumbents. Parties defended this practice, claiming that it was
 better to field incumbents than newcomers, and that fielding a woman
 might cost them the seat. Although these claims were strongly refuted
 by feminist organizations, they have been difficult to (dis)prove, as
 women are often placed in the toughest seats and therefore tend to
 perform badly in the polls. This article helps resolve the argument
 with a longitudinal study of electoral performance. By comparing
 candidates within the same seat over several elections, and
 controlling for swing, the study separates candidate and seat effects
 to allow an objective evaluation. The results suggest that it is
 parties, not the electorate, that are discriminating against women.
 [Reprinted by permission of Sage Publications Ltd., copyright 2008.]
120.The Comparative Politics of Communist Euroscepticism in France, Italy and Spain
 Benedetto, Giacomo; Quaglia, Lucia
 Party Politics, vol. 13, no. 4, pp. 478-499, July 2007
Abstract
 In this work, we compare the Euroscepticism of three West European
 parties from the same party family: the Communists. We address the
 questions of how the parties of France, Italy and Spain have adapted
 to the process of European integration and also the factors that have
 affected their different responses over time. The French and Italian
 parties have moved away from Euroscepticism to softer or even
 pro-integration approaches, whereas the Spanish Communists (PCE) have
 never been Eurosceptic. Party response to Europe is affected by
 international, national and party-specific factors, which have
 different degrees of explanatory power. During the early decades of
 European integration, international factors, first and foremost the
 relationship with Moscow, contributed to the Euroscepticism of Western
 Communists. Nevertheless, as with other party families and types, the
 Communists have responded to vote- and coalition-seeking
 opportunities. [Reprinted by permission of Sage Publications Ltd.,
 copyright 2007.]

Patterns of Prejudice
121.The context of antisemitism and Islamophobia in France
 Silverstein, Paul A
 Patterns of Prejudice, vol. 42, no. 1, pp. 1-26, Feb. 2008
Abstract
 Silverstein's essay explores the social drama surrounding the reported
 rise of a 'new antisemitism' in France in the context of a history of
 violence and present discrimination against French Muslims. Eschewing
 the essentializing approaches to Muslim antisemitism characteristic of
 many critics and pundits, the essay shows how current categories of
 ethnicity and religion in France (e.g. Jewish, Muslim, Arab and
 Berber) developed historically through colonial conquest,
 anti-colonial struggle and postcolonial racist violence. Focusing on
 the period of 'Beur' activism of the 1980s and more recent anti-police
 demonstrations by young men from suburban housing projects,
 Silverstein traces the formation of political subjectivity among
 Franco-Maghrebis in opposition to French state actors, police forces
 and those (including, more recently, assimilated French Jews) who
 appear to benefit disproportionately from the social, economic and
 political privileges of the national bourgeoisie. In the present
 period, many of these Franco-Maghrebis have increasingly identified as
 'French Muslims' as their primary form of belonging, an identification
 bolstered by their ambivalent interpellation as, on the one hand,
 suspect members of the French nation under the policing and
 surveillance procedures of France's 'war on terror' and, on the other,
 objects of state dialogue via the creation of representative Islamic
 councils. Such politics of exclusion and incorporation, the essay
 argues, has played out in recent accusations of French Muslim
 antisemitism, accusations that challenge the right of French Muslims
 to recognition as a legitimate 'community' within France. Moreover, it
 critically examines statistical evidence for the reported rise in
 antisemitism and its attribution to French Muslims, paying close
 attention to schoolyard incidents of violence that constitute a large
 number of the reported incidents. Finally, Silverstein examines
 various minority voices among French Muslims - particularly
 Berber/Amazigh activists - who have enthusiastically adopted a
 secularist ideology and philosemitic discourse. Adapted from the
 source document.
Perspectives on Political Science
122.The Rift in the Modern Mind: Tocqueville and Percy on the Rise of the Cartesian Self
 Sitman, Matthew; Smith, Brian
 Perspectives on Political Science, vol. 36, no. 1, pp. 15-22, 2007
 Abstract
 Alexis de Tocqueville and Walker Percy are two of the most insightful
 commentators on the conditions of modernity. Placed in dialogue with
 one another, their work betrays startlingly parallel modes of thought
 and a complementary diagnosis of modernity's ills. In essence, they
 claim that the rise of Cartesian doubt robs men of their ability to
 cope with the world. They argue that by undermining the capacities for
 both authentic, face-to-face communication with each other and sincere
 religious faith, modernity exacerbates our alienation while depriving
 men of the capacity to see their difficulties clearly. This article
 argues that both Percy's and Tocqueville's understanding of modern
 life centers on their evocation of what might be called the 'Cartesian
 self,' and that while each develops a quite different analysis of the
 dimensions of this problem, both conclude that only an indirect
 approach to the intellectual and spiritual crisis of modernity
 provides any hope of ameliorating man's ills. [PUBLICATION ABSTRACT].
Philosophy and Social Criticism
123.Foucault's politics and bellicosity as a matrix for power relations
 Hoffman, Marcelo
 Philosophy & Social Criticism, vol. 33, no. 6, pp. 756-778, Sept.
 2007
Abstract
 From the early to mid-1970s, Michel Foucault posited that power
 consists of a relation rather than a substance and that this relation
 is comprised of unequal forces engaged in a warlike struggle against
 each other, resulting invariably in the domination of some forces over
 others. This understanding of power, which he retrospectively dubbed
 Nietzsche's hypothesis' and the model of war', underpinned his
 well-known analyses of disciplinary power. Yet, Foucault in his
 College de France course from the academic year 1975-6, Society Must
 Be Defended', suddenly began to call into question this understanding
 and his doubts about it did not abate well into the late 1970s. In
 this article, we suggest that his militant politics in the early 1970s
 sustained his adherence to the war model and that his more cautious
 political attitude later in the decade underpinned his suspicions
 about this model. [Reprinted by permission of Sage Publications Ltd.,
 copyright 2007.]

Policy Studies
124.Pension reforms in France: the role of trade unions and the timing of the electoral cycle
 da Conceicao-Heldt, Eugenia
 Policy Studies, vol. 29, no. 1, pp. 19-34, Mar. 2008
Abstract
 The French political system tends to produce strong governments backed
 by stable majorities in parliament. Despite this, even governments
 with a large parliamentary majority have been reluctant to reform the
 pension system. This article argues that the degree of difficulty in
 passing pension legislation depends on the mobilization capacity of
 trade unions and on the timing of the electoral cycle. First, this
 article tries to demonstrate how trade unions matter in France and
 under what conditions they might cause governments to abstain from
 making welfare cuts. Second, it is argued that focusing solely on the
 veto power of trade unions appears implausible, since during the 2003
 pension reform process the government ignored union protests. Hence it
 is further argued that a further critical variable needs to be
 investigated - the timing of the electoral cycle. It is therefore
 anticipated that governments will be more successful in passing
 legislation that implements unpopular reforms in the first two and a
 half years of a legislative period. Adapted from the source document.
Political Research Quarterly
125.Globalization and Perceptions of Policy Maker Competence: Evidence from France
 Hellwig, Timothy
 Political Research Quarterly, vol. 60, no. 1, pp. 146-158, Mar 2007
Abstract
 Does globalization affect perceptions of policy maker competence?
 Despite considerable attention to connections between globalization
 and policy efficacy, no research explores connections between the
 world economy and confidence in politicians. This article makes three
 novel arguments. First, by constraining administrative control over
 policy outcomes, economic globalization reduces levels of public
 confidence in national executives. Second, by signaling a more complex
 policy-making environment, exposure to world markets increases the
 volatility of policy maker evaluations. And third, economic openness
 affects public preferences over policy by shifting policy demands-away
 from domains constrained by market liberalization and toward areas
 where national autonomy remains strong. Time-series analyses of public
 opinion data from France support research expectations. As the first
 study to link economic globalization to policy perceptions, this
 article finds that the political consequences of engaging the global
 economy are more numerous than previously implied. Adapted from the
 source document.

Political Science
126.A Subtle Difference: King Of France Or King Of The French? An Informal Historical Reflection On The Relationship Between the Sovereign, The Power And The Country
 Cabannes, Xavier
 Political Science, vol. 59, no. 2, pp. 97-103, Dec 2007
Abstract
 This article considers the evolution of changes in nomenclature
 relating to the ruling Sovereign of France. Subtle name changes
 illuminate different perspectives about the nature of power and the
 character of national identity. Nuanced adjustments to formal titles,
 in legislative and constitutional texts as well as in other usage,
 reveal significant developments relating to political culture and the
 relationship between monarch and citizen. Adapted from the source
 document.
Political Science Quarterly

127.Presidential Republics and Divided Government: Lawmaking and Executive Politics in the United States and France

 Conley, Richard S.
 Political Science Quarterly, vol. 122, no. 2, pp. 257-285, Summer
 2007
Abstract
 Richard S. Conley compares the impact of institutional prerogatives
 and informal resources available to American and French presidents in
 their quest to manage legislative outcomes under split-party control
 of national institutions in each country. Adapted from the source
 document.

Political Studies
128.French Corporate Governance in the New Global Economy: Mechanisms of Change and Hybridisation within Models of Capitalism
 Clift, Ben
 Political Studies, vol. 55, no. 3, pp. 546-567, Oct. 2007
Abstract
 This article analyses the implications of the internationalisation of
 capital markets, and the influx of Anglo-Saxon institutional
 investors, for the French model of capitalism. Its central contention
 is that the global convergence thesis misrepresents contemporary
 evolutions because it pays insufficient attention to mechanisms of
 change within models of capitalism. Secondly, framing analysis in
 terms of hybridisation and fragmentation of national models, rather
 than convergence, offers greater explanatory purchase over the French
 model, constitutes a more accurate characterisation, and helps avoid
 the 'convergence or persistence' impasse within models of capitalism
 analysis. In exploring French corporate governance, it emphasises the
 importance of specifying the role of institutional mechanisms as
 transmission belts of change as a precursor to an assessment of how
 far shifts in international political economic context bring about
 changes within French capitalism. Focusing on financial market
 regulation regime, new legislation in corporate governance and company
 law, and the market for corporate control as three key potential
 mechanisms of change, it finds that pre-existing norms and structures
 endure, mediating the nature of a national political economy's
 articulation with the international context. Hybridisation and
 recombination of capitalist institutions drawn from different models
 provide a far more persuasive account than convergence.
29.Democratic 'Misfit'? Conceptions of Civil Society Participation in France and the European Union
 Saurugger, Sabine
 Political Studies, vol. 55, no. 2, pp. 384-404, Jun. 2007
Abstract
 The European Union's attempts to improve its democratic character
 increasingly often lead to debates about how to include civil society
 organizations in its decision-making processes. However, this
 interpretation of participatory democracy seems at odds with
 democratic traditions in a number of member states. Among those,
 France is said to be at the diametrically opposite end of the EU
 democratization debate spectrum. French democratic thought is based on
 government through electoral representation. The aim of this article
 is to analyze both theoretically and empirically the discourse and
 participatory processes in both the EU and France. While normative
 approaches to democratic patterns in the EU and French political
 debate show important differences, empirical evidence suggests that
 the misfit between the European and French conception of democracy is
 less developed than one might believe. Adapted from the source
 document.
Politics and Society
130.Police Power and Race Riots in Paris
 Schneider, Cathy Lisa
 Politics and Society, vol. 36, no. 1, pp. 133-159, Mar. 2008
Abstract
 This article looks at riots that consumed Paris and much of France for
 three consecutive weeks in November 2005. The author argues that the
 uprisings were not instigated by radical Muslims, children of African
 polygamists, or despairing youth suffering from high unemployment.
 First and foremost, they were provoked by a terrible incident of
 police brutality, a tragedy among a litany of similar tragedies. Black
 and Arab youth were already frustrated: decades of violent enforcement
 of France's categorical boundaries-both racial and geographic-had
 filled many with rage. When Minister of Interior Nicholas Sarkozy
 responded to the violent death of three teenage boys on October 25,
 2005, by condemning the boys rather than the police officers who had
 killed them, he merely reaffirmed what many young blacks and Arabs
 already believed: that their lives have no value in France. [Reprinted
 by permission of Sage Publications Inc., copyright 2008.]

131.Engendering Redistribution, Recognition, and Representation: The Case of Female Genital Mutilation (FGM) in the United Kingdom and France
 Guine, Anouk; Fuentes, Francisco Javier Moreno
 Politics and Society, vol. 35, no. 3, pp. 477-519, Sept. 2007

Abstract
 Immigration changed the ethnic composition of Western European
 societies. The new populations brought a series of culturally
 determined practices that challenged the liberal framework of values
 of the receiving states. Despite the existence of important variations
 between the official discourses and the actual policies finally
 implemented, the responses to those challenges varied with the models
 of integration defined by each country to deal with ethnic diversity.
 In this article, we study the policies designed and implemented by the
 United Kingdom and France against 'female genital mutilation'
 practices, analyzing how both British and French policies affected
 these types of practices. [Reprinted by permission of Sage
 Publications Inc., copyright 2007.]
Politik
132.European Integration and Minority Nationalism in France: The Case of the UPC
 Cheney, Emelyne
 Politik, vol. 10, no. 4, pp. 17-27, 2007
Abstract
 This paper investigates the relationship between European integration
 & minority nationalist parties in France, with a special focus on
 Corsican nationalism. While minority matters are still left to the
 discretion of each member state, European integration provides a new
 context for the political mobilization of Corsican nationalist
 parties. At the same time, European integration has less accommodating
 economic & social implications for peripheral regions such as
 Corsica. The current literature nevertheless suggests that minority
 nationalists have sought to take advantage of the new institutional
 & representational opportunities emerging from Europe. However,
 these are what opportunism these par-ties can derive from Europe when
 they lack institutional recognition & political representation in
 their member states. Looking at the discourse of the UPC in Corsica,
 this paper will argue that minority nationalists' support for European
 integration is mainly pragmatic, not as an alternative to the French
 state but rather as an opportunity to redefine center-periphery
 relations in France. References. Adapted from the source document.

PORTAL: Journal of Multidisciplinary International Studies

133.From the Stereotypification of the Non-European Other to the
 Prototypification of the European Self: A Case Study of Turkey's
 Membership to the European Union from the French Perspective
 Bogain, Ariane; Potot, Florence
 PORTAL: Journal of Multidisciplinary International Studies, vol. 5,
 no. 1, Jan 2008
Abstract
 In an era of increased globalisation, the need for a sense of
 belonging and an identity is becoming more pressing. The way nations
 form images of others and, conversely, conscious or unconscious images
 of themselves is becoming increasingly important as these images
 impact on public opinion and on political and decision-making
 discourse. With the development of supranationalism in Europe, the
 age-old notion of European identity has come more and more to the
 fore. Conflicting interpretations and a general disinclination to
 consider the matter leave the notion of European identity as polysemic
 as ever. Furthermore, the expansion of the EU has contributed to
 blurring this notion, so much so that in the collective psyche, it has
 become closely linked to the membership of the European Union and it
 is proving sometimes difficult to dissociate one from the other. In
 this context, the debate surrounding Turkey's membership of the EU
 gives an insight into prototypical and stereotypical representations
 of Europe. As the controversy has been particularly salient in France,
 the aim of this study is to explore the European self-conceptions and
 images of the other through the example of France's opposition to
 Turkey's membership of the EU. For this purpose, opinion polls and the
 Press will be used as forms of narrative in order to highlight these
 representations and how they have evolved in time. The first part of
 the study will concentrate on the arguments put forward to justify the
 opposition to Turkey joining the EU. The second part will then
 evaluate how the image of the other contributes to the prototypical
 representation French citizens have of Europe. Adapted from the source

Postcolonial Studies
134.Laicite, Grammar, Fable: Secular Teaching of Secularism
 Rosello, Mireille
 Postcolonial Studies, vol. 10, no. 2, pp. 153-169, June 2007
Abstract
 The year 1905 marked the victory of laicite (secularism) in France,
 when the law separating church & state was passed. While laicite
 has ever since been an integral part of being 'French', it is still at
 the core of passionate debates over reorganizations of the French
 scene, both symbolically & politically. The key words one such
 debate today are 'Islam' & 'dress code', with reference to young
 Muslim women wearing scarves in school. The Muslim headscarf had
 always been constructed as a question of separation deriving from
 religious differences, but the issue came to a head when the
 government decided to pass a law in 2003 that wearing this
 "symbol of religion" in school violated the principle of
 laicite. This author approaches the issue by viewing laicite as an
 "ambiguously located practice-discourse caught in a chaotic
 interdisciplinary network of thinking" & the debate on it
 "a multifaceted disciplinary beast." His analysis is
 conducted from the perspective of narratology, combining cultural
 analysis & literature -- especially La Fontaine's fables. J.
 Stanton
Public Administration
135.PUBLIC MANAGEMENT AND POLITICS: SENIOR BUREAUCRATS IN FRANCE
 ROUBAN, LUC
 Public Administration, vol. 85, no. 2, pp. 473-501, 2007
Abstract
 Why is new public management reform so difficult to implement in
 France? In order to answer this question, this article examines the
 changes that have affected the higher civil service since the late
 1970s. Decision-making networks have been considerably politicized,
 and public policies are now largely devised by ministerial cabinets
 staffs. Simultaneously, the tasks of career senior civil servants are
 increasingly technical and specialized. The management reforms
 undertaken since 2002 by an economically liberal government might have
 offered senior bureaucrats the opportunity to regain a more active
 professional role, but the reforms run counter to their political
 culture, since the large majority of them still share a leftwing
 political ideology. Reformers seem to have no other choice than to
 change the institutional system in order to resolve this
 contradiction. Adapted from the source document.

Public Choice

136.Public spending interactions and local politics. Empirical evidence from French municipalities
 Foucault, Martial; Madies, Thierry; Paty, Sonia
 Public Choice, vol. 137, no. 1-2, pp. 57-80, Oct. 2008
Abstract
 This paper aims at testing whether there exist spending interactions
 between French municipalities by estimating a dynamic panel data
 model. Our results suggest that there are some interactions between
 neighbouring municipalities as regards primary and investment
 expenditures. A positive relationship between municipalities' wage
 bill and unemployment rates is likely to stress a rise of temporary
 employment in those municipalities that suffer from social troubles.
 Further, the estimation results show that these interdependences also
 exist between cities whose mayors have the same partisan affiliation.
 Finally, our results confirm the opportunistic behaviour of local
 governments, which increase all categories of public spending in
 pre-electoral periods. Adapted from the source document.
137.Per-capita public expenditures and population size: a non-parametric analysis using French data
 Breunig, Robert; Rocaboy, Yvon
 Public Choice, vol. 136, no. 3-4, pp. 429-445, Sept. 2008
Abstract
 Based on the median voter model, we specify a flexible general
 framework of the effect of municipality size on per-capita public
 expenditures. Previous literature has recognized that municipality
 size should have a non-linear effect on the quality of public goods
 provision and to this end different papers have applied a range of
 alternative parametric specifications. Using a very large sample of
 French 'communes' we are able to estimate the effect of municipality
 size semi-parametrically. In contrast with the parametric
 specifications, we find evidence of the U-shaped relationship between
 per-capita public expenditures and population which is predicted by
 theory. Adapted from the source document.
138.Campaign resources and electoral success: Evidence from the 2002 French parliamentary elections

 Epstein, Gil S.; Franck, Raphael
 Public Choice, vol. 131, no. 3-4, pp. 469-489, June 2007
Abstract
 We examine the factors that improve the candidates' likelihood of
 winning an election by drawing on information from campaign resources
 used by candidates running in the 2002 French parliamentary election.
 The main effects that we wish to analyze are the candidates' gender,
 political affiliation and possible incumbency. We find that the
 contributions the candidates received and their political affiliations
 determine their acceding to the second round of the elections. But
 surprisingly once they make it to the second round, the contributions
 cease to be relevant; only the candidates' gender, incumbency and the
 actual spending rather than the contribution levels matter. Adapted
 from the source document.

Public Management Review

139.The French research community's perspectives on new public human
 resource management
 Desmarais, Celine
 Public Management Review, vol. 10, no. 1, pp. 139-150, Jan. 2008
Abstract
 OECD analyses show that France has been slow in introducing the new
 Human Resource Management (HRM) model; however, the few changes that
 have been made have still aroused controversy. There is a substantial
 body of empirical research showing that the newly introduced tools and
 initiatives have often had little effect on HRM practices, and
 external analyses show that progress in public-sector HRM reform in
 France has been imperceptible compared with the situation in many
 other countries. At the same time, the managerial philosophy on which
 some new HRM processes are based is increasingly being challenged.
 This paper summarizes current views on HRM reform in France and
 presents the results of a survey of public-sector management
 researchers that highlights the two main French perspectives on HRM
 reform. Adapted from the source document.
Publius
140.Montesquieu on Federalism and Anglo-Gothic Constitutionalism
 Ward, Lee
 Publius, vol. 37, no. 4, pp. 551-577, Fall 2007
Abstract
 The common perception that Montesquieu is not a major theorist of
 federalism is due both to the peripheral nature of his account of
 confederate republics and his praise of the unitary British
 Constitution in the Spirit of the Laws. This study challenges this
 view by arguing that, despite his endorsement of the separation of
 powers, Montesquieu had serious reservations about England's highly
 centralized system of parliamentary sovereignty. Moreover, his most
 significant reflections on federalism were not contained in his brief
 treatment of confederate republics, but rather in his lengthy
 consideration of Gothic constitutionalism. I conclude that
 Montesquieu's complex constitutional theory involves two distinct
 dimensions including both the separation of powers exemplified in
 England and the federal principles in the decentralized Gothic system
 of medieval France. Adapted from the source document.
Regional and Federal Studies
141.Cross-border Policy in Europe: Implementing INTERREG III-A,
 France-Spain
 Harguindeguy, Jean-Baptiste
 Regional and Federal Studies, vol. 17, no. 3, pp. 317-334, Sept. 2007
 Abstract
 It is well known that increased European integration has encouraged
 new forms of governing within the member states. This paper focuses on
 the process of Europeanization by comparing the implementation of the
 cross-border cooperation programme INTERREG in three separate cases.
 This article questions the capacity of the European Commission to
 encourage regional and sub-regional actors to cooperate and form
 multi-level networks that increase territorial development through
 state borders. This paper argues that the local adaptation of
 Commission incentives depends both on the degree to which border
 actors are satisfied with national policies and on actors' capacity to
 consolidate pro-European institutional arrangements. Adapted from the
 source document.

142. The Regionalisms of Regional Employers: Diversity in Economic
 Mobilization in Brittany
 Fournis, Yann
 Regional and Federal Studies, vol. 17, no. 2, pp. 217-234, June 2007
Abstract
 Brittany is a robust exception to the traditional weakness of regional
 economic associations in France; from the 1990s, regional enterprises
 tend to organize on the regional scale, in order to pursue productive
 aims or even exert influence over public institutions. However, these
 collective actions depend on very different political and economic
 logics in High and Low Brittany. This configuration thus carries on to
 examine the theories on the recombining of the European territories
 (new-regionalism, new-localism), to understand how these logics
 contribute to a fragmentation of the regional governance. Adapted from
 the source document.
Review of International Studies

143.Why don't the French do Think Tanks?: France faces up to the
 Anglo-Saxon superpowers, 1918-1921
 Williams, Andrew
 Review of International Studies, vol. 34, no. 1, pp. 53-68, Jan 2008
Abstract
 This article asks the question: 'Why have the French not developed
 "think tanks"?' by looking at the period when such institutions were
 being set up in The UK and the United States, during the preparation
 for the Paris Peace Conference and its aftermath. It is suggested that
 the reasons were a mixture of French bureaucratic and intellectual
 disposition but also in a growing revulsion in Paris at what was seen
 as duplicity and conspiracy by its Allies to ignore the legitimate
 concerns and needs of the French people. The central source material
 used is the papers of the 'Commission Bourgeois' whose deliberations
 are often rather air brushed out of academic literature on the period
 and work done within the French Foreign Ministry. Adapted from the
 source document.
Signs

144.The Contentious Subject of Feminism: Defining “Women” in france from the Second Wave to Parity

 Eléonore Lépinard

 Signs, vol. 32, no. 2, Winter 2007

Abstract

 In 1999 and 2000, the French Parliament passed the parity reforms, which established a 50% quota for women candidates in all elections. The parity reforms sparked debate within French feminism, and continued long-standing conflicts in feminist theory over the subject of feminism itself: “women.” This article explores various definitions of “women” that have marked the French feminist movement from its second wave to the 1990’s. It first shows how French feminists from the second wave, despite conflicts over the definition of gender difference, emphasised gender over other social differences, making it impossible to theorize the intersection of gender and other differences. It then discusses how this conceptual framework from the 1970’s has persisted in contemporary debates. Particular attention is paid to the parity debate and to how theorizations of gender difference have been both strengthened and transformed in their political encounter with nationalism and French republicanism. This paper finally explores the unintended consequences of this feminist politics and of the omissions and exclusions which have remained constant from the 70’s to the present day.
145.Sexual Violence as the Language of Border Control: Where French Feminist and Anti-immigrant Rhetoric Meet

Miriam Ticktin

Signs, vol. 33, no. 4, Summer 2008

Abstract
This paper addresses the recent and intense focus on sexual violence in France – particularly sexual violence that occurs in immigrant communities—and demonstrates how sexual violence has become a site for the management of these communities. More specifically, this article argues that the unprecedented focus on sexuality and sexual violence since 2001 must be seen in the larger context of debates about immigration, national security, and a growing European-wide form of Islamophobia, and as such can be explained by the fact it has become the discourse of border control, the way borders are policed -- it takes the place of a political language of immigration. I argue that these debates about sexual violence and immigration are couched in a series of contests over the meaning of “public order” (ordre public), which, when violated, allows for the deportation of those enacting violence, or the entry of those who have been violated.
The paper traces two highly charged public debates – including the debates between “republicanist” and “anti-discrimination” French feminists -- that revolve around issues of sexuality and immigration: the debate on prostitution which includes the 2003 ban on racolage passif or passive soliciting; and the 2004 ban on the headscarf, or more precisely, on all ostentatious religious symbols in schools. While these bans are presented in some sense as promoting the emancipation of women, I contrast them to another set of legal provisions -- the bilateral accords with Algeria, Morocco and Tunisia which protect personal status laws based on Shari’a in France. The contrast renders visible the larger exclusionary structures and logics of the postcolonial state hidden and rationalized by talk of emancipation of women.

An exploration of the politics of sexual violence and immigration in France enables us to see a central paradox of discourses on violence against women: while they enable women to name and struggle against violence, they also serve to perpetuate such violence as part of larger nationalist and imperial projects. Together, these examples illustrate how violence can only be spoken and heard in certain terms and spaces, requiring specific culturally and racially marked performances. This in turn circumscribes membership in the nation-state. Ultimately, I suggest that the treatment of sexual violence reveals not only the condition of immigrants, but the nature of the postcolonial French state, and the way it deals with difference: an analysis of sexual violence exposes contemporary French republican universalism as a practice that can only accommodate difference in an exceptional, discretionary manner – one that takes place at the expense of its avowed politics of universal equality.

Slavic Review
146.Julia Kristeva: Exile and Geopolitics of the Balkans
 Bjelic, Dusan I.

 Slavic Review, vol. 67, no. 2, pp. 364-383, Summer 2008
Abstract
 Julia Kristeva, taking a psychoanalytic approach to the question of
 exile and exilic identity in Strangers to Ourselves and other works,
 makes a distinctive contribution to the field of exile studies. She
 constructs the Balkans as geopolitical analog to the psychoanalytic
 concept of "archaic mother," the unconscious source of carnage and
 violence. She proposes "Oedipal revolt" as a kind of national
 psychotherapy to connect individual Balkan subjects with their
 unconscious desire for the maternal space-which will free them to be
 civilized by internalizing the law of the father. Kristeva even sees
 this Oedipal reconstruction as a necessary precondition to the
 establishment of "intimate democracy" in the Balkans. In identifying
 her "archaic mother" as the Balkan east, however, and in formulating
 her project of Oedipal revolt, she denigrates the Balkans (in
 particular, Bulgaria, her country of origin) and discursively elevates
 France-and "French taste"-to the top of her civilizational hierarchy.
 Adapted from the source document.
Social Forces
147.Framing the French Riots: A Comparative Study of Frame Variation
 Snow, David A.; Vliegenthart, Rens; Corrigall-Brown, Catherine
 Social Forces, vol. 86, no. 2, pp. 385-415, Dec 2007
Abstract
 In an attempt to advance understanding of frame variation and the
 factors that account for it, we conduct a comparative study of how the
 Fall 2005 French "riots" were framed diagnostically and
 prognostically. We examine these framing activities across a diverse
 set of actors and assess the role of ideological, contextual,
 attributional and temporal factors hypothesized to account for the
 observed variation. The data come from a content analysis of articles
 on the French riots that appeared in newspapers from a half dozen
 countries during the period in which the riots occurred. Our findings,
 based primarily on variance and regression analyses, reveal varied
 support for our hypotheses, suggest the theoretical and analytical
 utility of examining frame variation beyond the French riots, and
 raise questions that call for further empirical inquiry regarding
 framing processes. Adapted from the source document.

Social Justice Research
148.Understanding the Relationship Between Racial Prejudice and Support for the Death Penalty: The Racist Punitive Bias Hypothesis
 Dambrun, Michael
 Social Justice Research, vol. 20, no. 2, pp. 228-249, June 2007
Abstract
 Many studies have shown that there are significant racial disparities
 in the application of death penalties. In this paper, three studies (N
 = 484, 94% female), conducted in France, test and explore why racial
 prejudice and support for the death penalty (SDP) are strongly and
 positively related. First, prejudice against Arabs remains a
 significant predictor of SDP, even when ethnocentrism/authoritarianism
 (Study 1) and Right-Wing Authoritarianism (RWA; Study 2) are
 statistically controlled. Second, the attribution of criminal traits
 to Arabs (Study 1) or criminality-based prejudice (Studies 2 and 3)
 significantly mediates the relationship between racial prejudice and
 SDP. Finally, a path analysis illustrates that two relatively
 independent processes could explain the relationship between prejudice
 towards Arabs and SDP: criminality-based prejudice leading to specific
 SDP for Arabs and Social Dominance Orientation (Study 3). Together,
 these results provide support for the racist punitive bias hypothesis.
 When racist people think about questions of crime and punishment, they
 frame the issue in racial terms, leading them to support a punitive
 law which in their minds will mainly punish minority racial groups.
 Adapted from the source document.
Social Philosophy and Policy
149.From the Social Contract to the Art of Association: A Tocquevillian Perspective
 Craiutu, Aurelian
 Social Philosophy & Policy, vol. 25, no. 2, pp. 263-287, Summer
 2008
Abstract
 Explores Alexis de Tocqueville's views on political & civil
 associations. Discussion begins with a look at the broader French
 political landscape in which Toqueville was living; the work of
 Jean-Jacques Rousseau, Montesquieu, the French Doctrinaires, &
 Victor Jacquemont is briefly reviewed. Tocqueville's definition of
 associations is outlined, before turning to his Democracy in America
 (2004 edition) for his thought on civil associations. Tocqueville's
 proposed a new form of individualism, collective individualism, &
 the science of association as a salve for the dangerous consequences
 of the individualism present in post-Revolutionary France, as manifest
 in the country's atomized society. Attention is then given to his
 views on political associations, eg, political parties, before
 contemplating the relevance of his thought for present times. Adapted
 from the source document.

Social Politics

150.Patterns of Development in Work/Family Reconciliation Policies for Parents in France, Germany, the Netherlands, and the UK in the 2000s
Lewis, Jane. Knijn, Trudie. Martin, Claude. Ostner, Ilona.

Social Politics Vol 15, N 3,261-286, 2008.
Abstract

Work/family reconciliation policies have increasingly become part- of employment-led social policy at both EU and Member State levels. Given this trend, we expected to see more attention to policies that unequivocally promote women’s employment: childcare provision and the promotion of flexible working, together with reform of leaves that permit labour market exit in order to care for children. Our examination of the nature of change in policy goals and instruments finds that developments have not been this straightforward, and that they can be related to existing (and differing) patterns of labour market behaviour and attitudes towards parental involvement in work and care.

Social Policy and Administration

151.Long-term Care Policies in Italy, Austria and France: Variations in Cash-for-Care Schemes
 Da Roit, Barbara; Le Bihan, Blanche; Osterle, August
 Social Policy and Administration, vol. 41, no. 6, pp. 653-671, 2007
Abstract
 Cash benefit provisions have been at the core of many recent reforms
 in the long-term care sector in Europe. The respective schemes,
 however, vary widely in terms of the definition of entitlements, the
 level of benefits, and the ways in which benefits can be used by
 recipients. This article investigates cash-for-care schemes in three
 European social insurance countries. It asks whether the diversity of
 these schemes indicates different paths or just differences in the
 pace with which the respective policies address the risk of
 dependency. A characterization of the three schemes and a discussion
 of the implications for care work arrangements lead to the conclusion
 that the context and timing of long-term care reform processes are in
 fact quite variegated. All three countries have histories of cash
 schemes and of applying the cash approach to support - and to some
 extent relieve - traditionally strong family obligations. Differences
 predominate in terms of linking cash to employment, although some
 convergence is apparent in the effects on qualifications, working
 conditions and wages in care work. Adapted from the source document.

152.Family Policies in Germany and France: The Role of Enterprises and Social Partners
 Klammer, Ute; Letablier, Marie-Therese
 Social Policy and Administration, vol. 41, no. 6, pp. 672-692, 2007
Abstract
 Although France and Germany are commonly classified as Bismarckian
 welfare regimes, they differ significantly in terms of family policy.
 For a long time, social and family policy in (West) Germany was
 focused on the male-breadwinner model of married couples. This was
 based on the expectation that women, in particular married women with
 children, would withdraw from the labour market permanently, or at
 least temporarily. Whereas care by mothers was massively subsidized by
 state family policy, the expansion of the childcare infrastructure was
 neglected and progressed only very slowly compared to the situation in
 many other countries of Europe. France, on the contrary, is one of the
 European countries where childcare services are particularly
 widespread, giving mothers the option to combine paid work and
 motherhood. Nevertheless, significant changes are happening in both
 countries. Concern over the demographic trends and low birth rates (in
 particular in Germany) have refocused attention on family policy in
 recent years. In Germany, it has now become a key field of debate and
 policy, and new actors have appeared on the scene. This article
 proposes to compare the latest developments in both countries,
 highlighting the contribution of enterprises and social partners to
 work-life balance, re-analysing the different types of familialism
 characterizing both countries. Adapted from the source document.
Survival
153.A Gaullist by Any Other Name
 Vaisse, Justin
 Survival, vol. 50, no. 3, pp. 5-10, June-July 2008
Abstract
 Argues that even though French President Nicolas Sarkozy has described
 himself as an Atlanticist, his pragmatism & many of his beliefs
 could qualify him as a Gaullist. Sarkozy's foreign policy actions to
 date show that he has not moved in a more Atlanticist direction in
 spite of rhetoric to the contrary & his policies appear to be
 informed by his own assessment of the post-Iraq War world rather than
 a desire to please Washington. Prospects for the future are discussed.
 Adapted from the source document.
154.France and the United States: Waiting for Regime Change
 Bozo, Frederic; Parmentier, Guillaume
 Survival, vol. 49, no. 1, pp. 181-198, spring 2007
Abstract
 France's opposition to the US intervention in Iraq triggered the most
 bitter crisis between the two countries since President Charles de
 Gaulle withdrew France from NATO's integrated structure in 1966. Since
 June 2004, the atmosphere has steadily improved. The relationship is
 now businesslike, making it possible for the two countries to achieve
 significant results on important & visible issues of common
 interest. To maintain their ability to work together in case of need,
 France & the United States must steer clear of the grand visions
 that they have often held as principal justifications for their
 foreign policies. When there is a mutual perception of common
 interests, the two nations work together extremely well. This
 pragmatism should be strengthened by the change of leadership that
 will take place in France in 2007. To be durable however, this change
 also needs to be paralleled in Washington. Adapted from the source
 document.
Studies in Conflict and Terrorism

155.Corsica: France's Petite Security Problem
 Sanchez, W Alejandro
 Studies in Conflict & Terrorism, vol. 31, no. 7, pp. 655-664, July
 2008
Abstract
 The island of Corsica has experienced for the past thirty years a wave
 of low-scale terrorism. Self-declared Corsican nationalists fight for
 their homeland to become independent from mainland France, without
 much success, and with diminishing support from the island's
 population. Even though the level of violence has never reached the
 levels of destruction and casualties as in other European
 homegrown-terrorist groups, it is important for the Nikolas Sarkozy
 administration to deal with Corsican pseudo-separatism once and for
 all. This movement (whether criminal in nature or truly nationalistic)
 has proven to be long-lasting, resourceful, and deadly, thus it should
 not be underestimated. Adapted from the source document.

The Canadian Historical Review
156.Les sanglots longs de la violence de l'automne: French Diplomacy
 Reacts to the October Crisis

 Meren, David
 The Canadian Historical Review, vol. 88, no. 4, pp. 613-644, Dec 2007
Abstract
 Employing information gathered chiefly from the archives of France's
 Ministere des Affaires Etrangeres (MAE), this article examines
 official French perceptions of the October Crisis, and how these were
 influenced by evolving attitudes in Paris regarding Quebec and Canada.
 It is argued that French official perceptions of the October Crisis
 were shaped foremost by a belief that arose in the 1960s among
 elements in the French political class that Quebec was evolving toward
 some form of international sovereignty. The October Crisis, thus, was
 perceived in French circles as a manifestation of Quebec's larger
 political evolution, Ottawa's hard-line response was seen as misguided
 and ultimately exacerbating the crisis, and as consistent with
 federalist resistance to Quebec epanouissement. These French
 perceptions were reinforced by the invocation of the War Measures Act.
 The result was a rather ambiguous response from Paris that condemned
 FLQ actions out of a general opposition to political violence, but
 that was tempered by a concern that the reaction of Canadian and
 Quebec authorities, notably the former, not be permitted to interfere
 with the French view of the Quebecois interest. Adapted from the
 source document.

The European Legacy
157.In Search of Happiness: Victor Jacquemont's Travel in America
 Craiutu, Aurelian
 The European Legacy, vol. 13, no. 1, pp. 13-33, Feb 2008
Abstract
 This article examines Victor Jacquemont's reflections on American
 democracy and society occasioned by his travel in the United States in
 1827. A close friend of Stendhal, Jacquemont (1801-32) was one of the
 most prominent representatives of the new French generation that came
 of age around 1820. After a presentation of Jacquemont's political and
 intellectual background, the essay examines his remarks on slavery and
 the future of the red race, the different forms of religion, domestic
 manners, associational life, and newspapers in America. Because
 Jacquemont grasped the impact of equality on individual lives and
 mores in America, he might be regarded as a forerunner of Tocqueville.
 Adapted from the source document.

The Independent Review

158.Unprophetic Tocqueville: How Democracy in America Got the Modern World Completely Wrong
 Choi, Daniel
 The Independent Review, vol. 12, no. 2, pp. 165-178, fall 2007
Abstract
 Examines Alexis de Tocqueville's two volume work, Democracy in America
 (1835/1840), to argue that his predictions about the future were wrong
 on almost all important points in spite of his reputation as the
 "supreme oracle of the modern age." Tocqueville based his
 definition of modern democracy on such features of early 19th-century
 democratic societies as unsophisticated technology, an elementary
 level of education, & a lack of occupational specialization.
 Tocqueville believed yeoman farmers & small independent
 proprietors were the backbone of the future of modern democratic
 civilization & France, which represented the democratic phase of
 agrarian society, was the path to the future as opposed to Britain's
 extensive industrialization. He felt unemployment, job insecurity,
 & financial inequality would eventually force England to go the
 way of France. The lack of an understanding of modern
 industrialization in Tocqueville's vision of the future is discussed,
 along with his passion for liberty & the dignity of the human
 race, & how his erroneous predictions came to be construed as
 vindicated prophecies. Figures, References. J. Lindroth
The Journal of Interdisciplinary History
159.The French "Petit Oui": The Maastricht Treaty and the French Voting Agenda

 Lewis-Beck, Michael S.; Morey, Daniel S.
 The Journal of Interdisciplinary History, vol. 38, no. 1, pp. 65-87,
 Summer 2007
Abstract
 On September 20, 1992, the impossible almost happened. The French
 public nearly rejected the Maastricht Treaty, with its provisions for
 new and serious commitments by France to the European idea. The
 referendum to ratify the treaty received 51 percent of the valid
 ballots, a "petit oui" indeed, surprising virtually everyone. Leading
 up to the referendum, politicians and pollsters were confident that
 support was overwhelming. For example, a SOFRES (Societe Francaise d'
 Enquetes par Sondage)/Le Figaro poll in June showed 76 percent of
 those with an opinion in favor. The evaporation of this support when
 the actual vote was taken sent a shock through the European political
 and economic community. Clearly, the French had made an extraordinary
 choice. Why did French citizens vote as they did in this referendum?
 What happened during the summer to bring about such a change in public
 opinion? This article offers an alternative to conventional
 explanations of the unforeseen outcome, based on a rich data set from
 a neglected survey, and draws out appropriate implications regarding
 the May 2005 referendum on the European constitution. Adapted from the
 source document.

The Journal of Modern History
160.Religion and the Age of "Patriot" Reform
 Van Kley, Dale K.
 The Journal of Modern History, vol. 80, no. 2, pp. 252-295, June 2008
Abstract
 An analysis of differences between 18th-century "patriotism"
 & "nationalism" points out that both secular ideologies
 were based on religious resources & any consideration of the
 religious origins of one has implications for the other. The focus is
 on the nature & identity of the "patriotic" movements
 that eventually found their fulfillment in the French Revolution. It
 is argued that the European Enlightenment was a greater ideological
 inspiration to patriotism than religion. Special attention is given to
 distinguishing "patriotic" elements of discursive &
 doctrinal religious sensibilities from nationalisms that were based
 more on specific settings & "drew upon religious resources
 with a more affective & sensual density." These nationalisms
 could only be labeled "universal" to the degree that they
 praised national particularities; they only became inseparable from
 universal ideas as the result of the French & American
 revolutions. Although universality took an anti-Christian form in
 France, the late 18th-century trajectory from religions to patriotisms
 is inescapable. It is not known whether universal or particularistic
 patriotisms could have emerged without religious origins. Adapted from
 the source document.
161.Same-Sex Couples Creating Households in Old Regime France: The Uses of the Affrerement
 Tuichin, Allan A.
 The Journal of Modern History, vol. 79, no. 3, pp. 613-647, Sept 2007
Abstract
 A look at non-traditional families in France highlights the
 Affrerement (brotherment), a legal contract for non-nuclear households
 that existed in late medieval & 16th-century France. Information
 obtained from local & archival sources indicates that all of the
 goods of couples who entered into the Affrerement became joint
 property & each became the other's legal heir. Couples often
 testified that they entered into the contract because of affection for
 one another & there is evidence that some of these friendships
 were sexual. Households in southern France & Mediterranean Europe
 were extremely varied during the Middle Ages, including groups as
 small as two persons or as large as over 100 men, women, &
 children. The Affrerement grew from the need to legally regulate
 people forming common households outside the nuclear family. The
 language of fraternal affection in the Affrerement is described, along
 with its scope, legal basis, distribution, & use by homosexual
 partners. Special attention is given to the relaxed & tolerant
 attitude toward sex that dominated the later Middle Ages & the
 Renaissance. References. J. Lindroth

162.Zouave Stories: Gender, Catholic Spirituality, and French Responses to the Roman Question
 Harrison, Carol E.
 The Journal of Modern History, vol. 79, no. 2, pp. 274-305, June 2007
Abstract
 This essay begins with the story of a seminarian in Nantes, France,
 who in 1860 departed home to join the pontifical Zouaves, an
 international volunteer force of young devout Catholics who fought in
 battle to preserve the Holy See against the Italian Risorgimento. His
 story exemplifies those of a group of no more than 3,000 French
 Catholics who were so devoted to Pope Pius IX that they joined the
 Zouaves to preserve the Pope's temporal sovereignty. Other stories of
 their mothers describe mysterious bonds between them & their sons
 dying in Italy. The history of Pius IX's exile & subsequent return
 to Rome & the struggle between Italian nationalists &
 Catholics worldwide is recounted, but it is remembered by far fewer
 than those of the devout young Zouaves & their mothers. J.
 Stanton
163.Democracy and War: Political Regime, Industrial Relations, and
 Economic Preparations for War in France and Britain Up to 1940
 Imlay, Talbot
 The Journal of Modern History, vol. 79, no. 1, pp. 1-47, Mar 2007
Abstract
 The war economies in France & Britain between 1939 to 1940 are
 analyzed in terms of the relationship of political & economic
 preparation for war to argue that the emergent French & British
 war economies were not organized along similar lines & did not
 achieve similar results. Comparative discussion of Einzig's Economic
 Problems of the Next War (1939) to recent scholarship identifies how
 historians emphasize the immense resources Britain and France devoted
 to rearmament within the mid-1930s. The heart of the difference
 between contemporary observers & later scholarship is the
 relationship between democracy & economic preparations for war in
 which the latter views democracy as an advantage rather than as a
 handicap. Comparative historical discussion of French & British
 preparations for war addresses the rearmament programs, relations
 between organized labor, & industrial relations. The distinctions
 between the French & British cases identifies the importance of
 organized labor as a factor in the choice of economic approach &
 contingency to conclude that Nazi Germany & democratic Britain had
 more in common with each other than Nazi Germany with Fascist Italy,
 or democratic Britain with democratic France. References. J. Harwell

The Journal of Politics
164.Making Candidates Count: The Logic of Electoral Alliances in Two-Round Legislative Elections
 Blais, Andre; Indridason, Indridi H.
 The Journal of Politics, vol. 69, no. 1, pp. 193-205, Feb 2007
Abstract
 Electoral systems have been shown to influence strategic voting &
 the development of party systems but the focus has rarely been on the
 strategies that parties adopt to take advantage of the electoral
 system under which they compete. Electoral pacts form one such
 strategy. We present a theory about the formation of electoral pacts
 in majority run-off elections & pay special attention to the
 consequences of the presence of extremist parties. Analyzing the 2002
 French legislative elections we find that the Socialists & the
 Greens were more likely to form an alliance (& to agree on a
 common candidate) in closely contested constituencies & where
 there was a potential of coordination failure on the right. Finally,
 we show that the agreement primarily benefited the larger party.
 Figures, References. Adapted from the source document.
The Journal of Strategic Studies
165.Repercussions of Eastern Front Experiences on Anti-Partisan Warfare in France 1943-1944
 Lieb, Peter
 The Journal of Strategic Studies, vol. 31, no. 5, pp. 797-823, Oct.
 2008
Abstract
 In the long academic debate about the role of the Wehrmacht in
 anti-partisan warfare during World War II, the Western theatre of war
 in general and France in particular have been neglected. Having begun
 as a relatively moderate occupation with even some progressive
 methods, the German occupation policy radicalised in the last months
 before withdrawal began in August 1944. This article seeks to deliver
 explanations for this development. Special emphasis will be given on
 Eastern Front experiences and their effects on German behaviour in
 fighting the French resistance movement. It will be demonstrated that
 experiences from the Eastern Front did contribute considerably to the
 radicalisation in anti-partisan warfare in France in 1944. Moreover,
 other factors like elite identity of a unit, duration of deployment in
 anti-partisan warfare and especially Nazi ideology played an important
 role also. Adapted from the source document.
166.De-Constructing the French Wars: Napoleon as Anti-Strategist
 Esdaile, Charles J
 The Journal of Strategic Studies, vol. 31, no. 4, pp. 515-552, Aug.
 2008
Abstract
 The Emperor Napoleon I is regarded as one of the greatest generals of
 all time and, as such, he has attracted an immense bibliography. In
 spite of this, there have been few studies of him as a strategist:
 instead, it is simply assumed that it was enough for the Emperor to
 have conducted an operation for it to have had a logical strategic
 goal. In this article, however, Napoleon is shown to have been
 primarily an opportunist, who was frequently guided by the needs of
 the moment and swayed from his course by circumstance, while it is
 further suggested that, even considered on their own merits, many of
 his decisions were faulty in the extreme. Adapted from the source
 document.
167.Kings, Clients and Satellites in the Napoleonic Imperium
 Schneid, Frederick C
 The Journal of Strategic Studies, vol. 31, no. 4, pp. 571-604, Aug.
 2008
Abstract
 Napoleon shaped his Empire with the expansion of dynastic possessions,
 the cultivation of princely clientele and the establishment of
 satellite and allied states. He built his imperium on the foundation
 of historic French relationships. This expansion began with the
 Revolutionary Republic and achieved its fullest extent under the
 Empire. Expansion was not pursued as a universal principle, but
 instead, each state became a part of a grand strategic objective
 related to respective enemies. In some cases, states served as buffers
 between France and their immediate enemies, but shortly thereafter
 served a dual role as offensive and defensive components of the
 Republic, and later Napoleonic Empire. Adapted from the source
 document.
168.'Stay-Behind' in France: Much ado about nothing?
 Cogan, Charles
 The Journal of Strategic Studies, vol. 30, no. 6, pp. 937-954, Dec.
 2007
Abstract
 Stay-behind networks in France were set up starting in 1948 and were
 aimed at responding to the possibility of a Soviet armed attack into
 Western Europe. Participants were identified, and arms and explosives
 cached, to be activated in case of hostilities. This activity became
 folded into a multilateral effort under the Allied Coordination
 Committee (ACC) of NATO. In France, the network was run as a highly
 compartmented activity under the French external intelligence service
 (DGSE). As the Soviet threat receded, the stay-behind activity became
 more and more dormant, and in 1990 it was quietly disbanded,
 immediately after the P-2 scandal broke in Italy. Adapted from the
 source document.
The Political Quarterly

169.The Segolene Royal Phenomenon: Political Renewal in France?
 Clift, Ben
 The Political Quarterly, vol. 78, no. 2, pp. 282-291, Apr-June 2007
Abstract
 This article examines the 2006 rise of Segolene Royal to become the
 first mainstream female French presidential candidate in light of the
 French left wing's traditional organizational structure. What was
 interesting about Royale's campaign was her ability to portray herself
 as an outsider to traditional French parties & politics, despite
 her lifelong career as a socialist party member & politician. This
 paradox is in part due to the French "presidentialist"
 political system, which requires a certain presidential distance from
 party politics, as well as a personalist streak. C. Adcock
The Social Science Journal

170.Equality of Recruitment: Gender Parity in French National Assembly Elections
 Southwell, Priscilla L.; Smith, Courtney P.
 The Social Science Journal, vol. 44, no. 1, pp. 83-90, 2007
Abstract
 This research centers on the effects of the newly mandated gender
 parity on French electoral politics. We examine the results from the
 2002 National Assembly elections. Our findings suggest that this
 Parity Law contributed to the modest increase in the number of female
 deputies elected to the National Assembly, but that the electoral
 success rate for female candidates declined from the previous
 elections in 1997. This result appears to have been affected by two
 factors: (1) a greater-than-average number of female candidates were
 affiliated with the Socialist party -- the party that lost control of
 the government in this election & (2) many female candidates were
 running against male incumbents. Multivariate analysis suggests that,
 after these two factors are controlled for, female candidates were
 more likely to be elected in open seat contests than were male
 candidates. Preliminary analysis of roll call votes in the two most
 recent (1997-2004) legislative sessions suggests that party, not
 gender, is the main determinant of voting behavior. Tables. [Copyright
 2007 Elsevier Inc.]
Theory and Society
171.Jean-Paul Sartre and the philosophy of negritude: Race, self, and society

 Jules-Rosette, Bennetta
 Theory and Society, vol. 36, no. 3, pp. 265-285, June 2007
Abstract
 In this article, Jean-Paul Sartre's relationship to the negritude
 movement and black intellectuals in Paris between the 1 940s and the
 1960s is examined in sociological and historical context. Sartre's
 version of negritude, developed in his 1948 treatise "Orphee noir"
 prefacing Leopold Senghor's collection of African and Malagasy poetry,
 is analyzed in terms of its role in shaping the discourses and debates
 surrounding negritude and the relationship of black intellectuals to
 the rest of French society. Sartre's phenomenological theories of
 race, juxtaposing dominant and subaltern ideologies, are contrasted
 with his dialectic of negritude. The antinegritude movement of the
 late 1960s is also considered with reference to Sartre's theories and
 inspiration. During this period, the relationship that Sartre
 established with Martinican intellectual and revolutionary Frantz
 Fanon helped to place Sartre into prominence as an activist and a
 theorist of decolonization and Third World politics. Sartre's theories
 of race, self, and society were integral to both his early and later
 works and warrant review as approaches to the sociology of culture and
 sources of reflection for contemporary postcolonial studies. Adapted
 from the source document.

172.Sartre's humanism and the Cuban revolution

 Paolucci, Gabriella

 Theory and Society, vol. 36, no. 3, pp. 245-263, June 2007
Abstract
 Drawing its inspiration from the writings that Sartre dedicated to the
 Cuban revolution after his 1960 visit to the island, this article
 discusses his understanding of the relationship between socialism and
 freedom. The importance of these texts, which were never published in
 book form in France, goes beyond their specific analysis of the Cuban
 revolutionary process. They offer a good opportunity to deepen the
 study of themes central to Sartre's thought and help us understand the
 complex connection that Sartre made between his criticism of
 colonialism and imperialism, and his vision of a socialist society
 that, by being centered on man and freedom, would not make the
 critical errors of so-called "real socialism.". Adapted from the
 source document.

Theory, Culture and Society

173.Veiled Interventions in Pure Space: Honour, Shame and Embodied
 Struggles among Muslims in Britain and France
 Werbner, Pnina
 Theory, Culture & Society, vol. 24, no. 2, pp. 161-186, Mar 2007
Abstract
 The rise of Islamic fundamentalism in Europe seems to be tangibly
 signalled by an increase in women and young girls wearing the Muslim
 veil, the hijab. In France, this has led to the legal banning of all
 headscarves and other religious symbols in state schools in the name
 of French secularism. The article considers the ambiguities and
 ambivalences associated with the politics of embodiment surrounding
 veiling and honour killings comparatively, in Britain and France, and
 the implications for ongoing debates on multiculturalism. The article
 argues that the publicity surrounding symbolic practices of sexual
 intimacy in the context of modernity may come to be loaded with
 secondary symbolic connotations, often highly politicized, for both
 Muslims and Europeans, leading to irresolvable conundrums. The
 processes of higher order symbolization outlined here raise critical
 questions of authority: who has the authority to interpret the
 scriptures, in this case the Koran and ideas about individual liberty?
 Who has the right to determine the limits of modesty, or whom a young
 person should many? As in the earlier confrontations in South Asia
 between Sail saints and learned Muslim clerics, the current
 contestation involves a range of actors claiming authoritative sacred
 knowledge. [Reprinted by permission of Sage Publications Ltd.,
 copyright 2007.]

Totalitarian Movements and Political Religions
174.Should France be Ashamed of its History? Coming to Terms with the Past in France and its Eastern Borderlands

 Boswell, Laird
 Totalitarian Movements and Political Religions, vol. 9, no. 2, pp.
 237-251, June 2008

Abstract
 How to confront the past remains a critical question in twenty first
 century France. Over the past generation France has addressed the
 Vichy years head on, and the nation has begun to assess the legacy of
 the colonial enterprise, notably in Algeria, with mixed results. There
 remains one major blank spot in France's attempt to come to terms with
 its experience during the Second World War: the border province of
 Alsace and Lorraine, a region that has played a critical role in the
 French imaginary over the past 130 years. This article explains why
 amnesia, combined with an underlying discourse of victimisation, has
 defined the province's relationship to the Nazi annexation, and why
 border areas often remain immune to larger national debates about
 victims and perpetrators. Adapted from the source document.
West European Politics
175.The Rise of 'Politically Obligatory' Referendums: The 2005 French Referendum in Comparative Perspective
 Morel, Laurence
 West European Politics, vol. 30, no. 5, pp. 1041-1067, Nov. 2007
Abstract
 This article compares the use of the referendum in France by the
 President of the Republic with its use at the initiative of
 governments in other democracies. It strengthens the current view of a
 specificity of French referendums, consisting in their
 power-reinforcing use by the president, and relates it to the personal
 initiative and the French institutional culture. But French
 referendums have had other functions as well, like ensuring the
 adoption of legislation or increasing its legitimacy. Moreover, the
 use of the referendum for a variety of political ends is a dominant
 feature of government-initiated referendums in all countries. A
 straightforward relation between the type of initiative and the type
 of use of the referendum cannot however be drawn, just as between the
 initiative, or the use, and the democratic quality of the referendum.
 The final section focuses on the 'politically obligatory' referendum:
 from being a political resource in the hands of governments,
 government-initiated referendums are increasingly forced upon them.
 Two different reasons-appropriateness and pressures-have been found to
 be conducive to such a political obligation. The decision by the
 French president to hold a referendum on the EC Constitutional Treaty,
 which is closely analysed, provides a clear example of a politically
 obligatory referendum, in contrast to the traditional entrepreneurial
 use of the referendum by the president. Some decisions by other
 governments to submit the treaty to the people can also be interpreted
 in this way. Adapted from the source document.

176.The French Legislative and Presidential Elections of 2007
 Sauger, Nicolas
 West European Politics, vol. 30, no. 5, pp. 1166-1175, Nov. 2007
Abstract
 The French legislative and presidential elections were closely watched
 after the 2002 fiasco of the ultra right candidate Le Pen, and the
 negation of the European Constitution. Sarkozy and Royal got to be the
 candidates for their parties, UMP (Union for a Presidential Majority)
 and the PS (Socialist Party) respectively, based on a confirmed
 popularity that was diametrically different for the both of them:
 president of the UMP since 2004, it has been a central resource for
 Sarkozy, while Royal as first Secretary of the PS had the habit of
 avoiding the party, preferring direct lines with party members and
 voters. She started of her campaign on a bad foot with political
 blunders and a shown lack of knowledge on certain subjects. Sarkozy's
 campaign, explicitly aimed at bringing back National Front supporters,
 pronounced a tough right-wing stance (on immigration and law and
 order), and a clearly neo-liberal economic programme. Elections showed
 France's return to ' normal politics ' as opposed to those of 2002,
 with in the second round the main candidate of the left against the
 main candidate of the right, and turnout was particularly high. The
 new government is mainly UMP and delivers three surprises: 1) three
 ministers from the left; 2) creation of the ministerial department of
 ecology; 3) a significant number of ministers of African descent. The
 elections of 2007 had been a volatile affair, all the more reason to
 fear for a return of France's golden years in politics.
177.Re-Inventing Industrial Policy in the EU: A Franco-German Approach
 Trouille, Jean-Marc
 West European Politics, vol. 30, no. 3, pp. 502-523, May 2007
Abstract
 Defining industrial policies has traditionally been a preserve of EU
 member states, upon which the Commission has only impacted indirectly,
 through numerous measures affecting industry, leaving little room for
 an industrial policy in its own right. However, growing concern about
 the EU's future position in the international division of labor has
 led several member states to request from Brussels a more pro-active
 approach & closer attention to European industrial interests. This
 paper investigates the recent trend towards 're-inventing' industrial
 policy in the EU, France & Germany. It examines the model of
 intergovernmental industrial cooperation established between these two
 member states, its usefulness & limitations. It argues that,
 despite recent regression in France towards old-style interventionist
 policies, & although German governments sometimes favor a
 protectionist stance, both countries can also generate new, more
 constructive, euro-compatible intergovernmental initiatives, but that
 promoting national champions damages the credibility of such
 initiatives.

World Policy Journal

178.Putin and Europe: A Media Sampler
 Hodgson, Godfrey
 World Policy Journal, vol. 24, no. 1, pp. 33-39, Spring 2007
Abstract
 Examines the reactions in various media outlets in the European Union
 to assess European reactions to Russian President Vladimir Putin's
 provocative Feb 2007 speech at the NATO security conference in Munich.
 Putin spoke aggressively against US foreign policy in Iraq & with
 regard to missile defense plans in Eastern Europe, railing against
 excessive use of force in international relations. Attention is given
 to the German, French, & Spanish media, with anecdotal examples
 from journalists & readers. Analysis reveals the diversity of
 opinions in the EU & the degree of pent-up resentment toward the
 Bush administration's perceived unilateralism & hubris, with
 indications that the media lag behind readers in terms of their
 suspicions of Republican Party attitudes. D. Edelman
179.An American in Paris? A Guided Tour of Sarkoland
 Kamdar, Mira
 World Policy Journal, vol. 24, no. 2, pp. 25-33, 2007
Abstract
 Discusses the election of Nicholas Sarkozy to the French presidency.
 It is noted that his win improved Franco-US relations, which had gone
 through a considerable chill during the early part of George W. Bush's
 presidential tenure. Personal experience is drawn on to recount a key
 Sarkozy-Segolene Royal debate. How Sarkozy's startling victory
 negatively impacted Royal's Socialist Party is addressed. Attention
 turns to some of the less positive developments in France, dubbed
 "Sarkoland" by the press, since Sarkozy's election, related
 to immigration & Sarkozy's links to the media & what that
 means for freedom of expression. Concerns are registered that Sarkozy
 will chart a neoconservative path that ultimately will cost the US a
 genuine friend traditionally in the position of balancing against its
 foreign policy excesses. D. Edelman
World Politics
180.Transformation of Immigrant Integration: Civic Integration and
 Antidiscrimination in The Netherlands, France, and Germany

 Joppke, Christian
 World Politics, vol. 59, no. 2, pp. 243-273, Jan 2007
Abstract
 This article argues that, beginning in the mid-1990s, there has been a
 transformation of immigrant integration policies in Western Europe,
 away from distinct "national models" and toward convergent policies of
 "civic integration" for newcomers and "antidiscrimination" for settled
 immigrants and their descendants. This convergence is demonstrated by
 a least-likely case comparison of the Netherlands, France, and
 Germany-states that had pursued sharply different lines in the past.
 The author fleshes out the conflicting, even contradictory logics of
 antidiscrimination and civic integration and grounds them in opposite
 variants of liberalism, an "old" liberalism of nondiscrimination and
 equal opportunity and a "new" liberalism of power and disciplining,
 respectively. Adapted from the source document.
181.Bilateral Treaties And The Most-Favored-Nation Clause: The Myth of Trade Liberalization in the Nineteenth Century
 Accominotti, Olivier; Flandreau, Marc
 World Politics, vol. 60, no. 2, pp. 147-188, Jan 2008
Abstract
 Textbook accounts of the Anglo-French trade agreement of 1860 argue
 that it heralded the beginning of a liberal trading order. This
 alleged success holds much interest from a modern policy point of
 view, for it rested on bilateral negotiations and most-favored-nation
 clauses. With the help of new data on international trade (the RICardo
 database), the authors provide empirical evidence and find that the
 treaty and subsequent network of MFN trade agreements coincided with
 the end of a period of unilateral liberalization across the world.
 They also find that it did not contribute to expanding trade at all.
 This is contrary to a deeply rooted belief among economists, economic
 historians, and political scientists. The authors draw a number of
 policy lessons that run counter to the conventional wisdom and raise
 skepticism toward the ability of bilateralism and MFN arrangements to
 promote trade liberalization. Adapted from the source document.

