PAGE
306

FRANCOPHONIE JUIVE
SELECTED TOPICS IN FRENCH LITERATURE

and CULTURE

Jewish Francophonie: Culture and Literature

From the Nineteenth Century to the Present

Simone Monnier Clay Ph.D.

Fall 2007

Copyright: 1999-2005-2007

CHAPTER ONE

Following a Different Beat

Section one: Cultural differences (Calendar, alphabet, religion, dietary laws)

The word ‘Juif’ (in old French: Juiu, Juieu), derives from the Latin word ‘Judaeus’ (in Greek, 'Ioudaiov’), and it comes from the Hebrew word ‘Yehudi’. The word ‘Juif’ identifies people who came from the kingdom of Judea (940 to 586 B.C.E.)
Today, there are about 13 to 14 million Jews out of a world population of over six billion people.
The lunar calendar:

The calculation of the Jewish calendar was established for the Diaspora by rabbi Hillel in the 4th century C.E.

The rhythm of the Jewish calendar is ruled both by the sun and by the moon and is a lunisolar calendar. The basic unit of time is governed by the day. However, if for the western world a day begins in the middle of the night and lasts until the next midnight, as far as the Jewish calendar is concerned, a day begins after sundown and lasts until the following sunset. In this aspect, the Jewish day is ruled by the sun and the question arises concerning how to define the exact moment when one day ends and the next begins.

According to the rabbis, the new day begins at the moment when the sun sinks below the horizon. As a result, all Jewish holidays begin in the evening before the first day of the observance. This sets the evening preceding the day the beginning of the new calendar day.

The next unit of time in the Jewish calendar is established in the story of creation in Genesis 1:1-2:4, namely the seven-day week. According to Genesis, the week is firmly governed by a divine plan, in which a six-day workweek is followed by an ordained day of rest, the Sabbath. The week is meant to correspond to the four phases of the moon and four weeks make roughly a month. Then, twelve months make a year. However, the number of days counted in the twelve-month lunar year and the 365-day solar calendar do correspond exactly. In the Gregorian calendar, months have unequal numbers of days that do not correlate with the phases of the moon. As a result, in the Gregorian calendar, an extra day is inserted every four years (the leap year) in order to have the calendar reflect the solar year. In the lunar calendar, in order to coordinate the traditional lunar year with the solar year, a system of 19-year cycles has been organized, in which there are seven leap years. This means that approximately every three years an intercalary month is inserted.

The new month is determined with the observation of the new moon (Rosh Hodesh).

The Jewish calendar sets the rhythms of the Jewish holidays and is followed by Jews all over the world. It is also the official calendar of Israel.

Unlike the Jewish calendar, the Chinese calendar, the Tibetan calendar and some Hindu calendars, the Islamic calendar is strictly based on lunar months and is not coordinated with the solar year (it is not lunisolar). Consequently, holidays such as Ramadan occur at different seasons over the course of time.

To the Gregorian years 2005-2006 correspond the Jewish year 5766 (which begins with Rosh Hashanah in fall 2005).

(S.M.C. May 2005)
The Jewish calendar:

All Jewish rites observe the Jewish calendar: the Ashkenazic
 rite, the Sephardic
 rite, the rite of the Jews of Yemen, Ethiopia and other African countries.

The Jewish week centers around the Sabbath (Shabbat, the seventh day of the week, the day of rest), which begins before sundown on Friday evening and ends after sundown on Saturday night.

	Name

	Length in a

deficient year
	Length in a

regular year
	Length in a

complete year

	Tishri
	30
	30
	30

	Heshvan
	29
	29
	30

	Kislev
	29
	30
	30

	Tevet
	29
	29
	29

	Shevat
	30
	30
	30

	Adar I
	30
	30
	30

	Adar II
	29
	29
	29

	Nisan
	30
	30
	30

	Iyar
	29
	29
	29

	Sivan
	30
	30
	30

	Tammuz
	29
	29
	29

	Av
	30
	30
	30

	Elul
	29
	29
	29

	Total:
	353 or 383

	354 or 384
	355 or 385

The month Adar I is present only in leap years.

In non-leap years, there is no Adar II, and the month is simply called "Adar."

In a regular year the numbers 30 and 29 alternate; a complete year is created by adding a day to Heshvan, whereas a deficient year is created by removing a day from Kislev.

The alteration of 30 and 29 ensures that when the year starts with a new moon, so does each month.

The Calendar of Jewish Holidays:

	Rosh Hashanah
Jewish New Year festival
book of Ezekiel
	Tishri 1
Seventh month of the year.
	Thurs-Friday
September 13-14, 2007

	Yom Kippur
Dedicated to atonement and abstinence. Leviticus 23:27
	Tishri 10
	Saturday,
September 22, 2007

	Succoth: Festival of Booths
Third of pilgrimage festivals
	Tishri 15
	Thurs Sept 27

-Wed. October 3

	Sh’mini Atzeret
end of Succoth
	Tishri 22
	Thursday, October 4, 2007

	Simchat Torah
Giving of the Torah
	Tishri 23
	Friday, October 5, 2007

	Hanukah: Festival of lights
Liberation in the face of oppression
	Kislev 25
	Wed., December
5-12, 2007

	Tu B’Shevat

Planting of trees
	Shevat 15
	Tuesday, January 22, 2008

	Purim
Book of Esther. Story telling how the Jews of Persia were saved from destruction
	Adar II 14
	Friday, Mar 21, 2008

	Passover
Festival of freedom
	Nisan 15
	Sunday, Apr 20-27, 2008
Sun-Sun

	Yom Hashoah
Holocaust commemoration
	Nisan 27
	Friday, May 2, 2008

	Yom Haatzmaut
Israel’s Memorial Day
	Iyyar 3
	Thursday, May 8, 2008

	Lag B'Omer
Break during weeks of semi-mourning.
	Iyyar 18
	Friday, May 23, 2008

	Shavuot
Festival End of 7 weeks after Passover. Book of Ruth
	Sivan 6
	Mon-Tues, Jun 9-10, 2008

	Tisha B'Av
Destruction of the Temple.
	 Av 9
	Sun, Aug 10, 2008

	Erev Rosh Hashanah
	Elul 29
	Tues-Wed, Sep 30, Oct 1st, 2008

The Hebrew alphabet:

The Hebrew alphabet is a set of 22 letters written from right to left and it is used by the Hebrew, Yiddish, Ladino and Judeo-Arabic languages. The origins of the characters of the Hebrew Alphabet are derived from the so-called Phoenician or Old Semitic letters which influenced all other alphabets, since the Greeks and the Romans adopted their alphabets from the Semites. The Torah, the Talmud, the Jewish prayer book (the Siddur
), a number of religious books and studies are written in the Hebrew alphabet. The Hebrew alphabet is sometimes identified by its first two letters and called the "alefbet”.

Religion and beliefs:

Are Jews members of a race or of various ethnic groups? Or, is Judaism a religion?

In the 1980s, the Supreme Court of the United States ruled that Jews are a race. The purpose of this declaration was supposed to serve as a basis for anti-discrimination laws, and the reasoning was that many people identified Jews as members of the "Jewish race," just as African Americans were identified as members of the "Negro race," and the intent of the legislators was to protect members of all “races.” However, common ancestry is not a condition to be a Jew, and many people think of their Jewishness as an ethnicity since, in fact, Jews have varied origins. One of the ethnic groups of Jews is identified as the Ashkenazic Jews who have lived in Europe (and whose ancestors used to speak Yiddish). Those who can trace their ancestry to Spain are identified as Sephardic Jews (whose common language used to be Ladino). Then, there are the Jews who are from the Middle East, Iran or Yemen who are identified as Mizrahi Jews, and the Jews who come from African countries such as Ethiopia. Throughout the ages, Jews were considered to be a nation in exile, people who were referred to as “the Jewish nation” or the “children of Israel”.

Judaism is a monotheistic religion. In Judaism, Jews find guidance on how a Jew should live, but not all Jews share the same observances. The variety of observance in Judaism ranges from Traditional to liberal - it stretches from Orthodox Jews (including various Hasidic groups), to the Conservative movement, the Reconstructionists, and to the Reform movement.

In Judaism, actions are considered to be important. Judaism is not based on blind faith but on interpretations of the Torah, which is the first five books of the Hebrew Bible (i.e. the Tanakh comprising the Books of Moses). The Torah contains 613 commandments that the Jews are supposed to follow and throughout history, the rabbis have instituted laws surrounding these commandments.

There are three daily religious services: The morning service, (Shaharit), the afternoon service (Minha) and the evening service (Maariv).

The main Jewish sacred texts are:

The Torah (the Five Books of Moses, the Pentateuch or the Hebrew Bible
) and its commentaries;

The Talmud:

-The Palestinian Talmud (350 C.E.)

-The Babylonian Talmud (500 C.E.)

The Talmud is compendium of rabbinical discussions on Jewish law, ethics and stories. The Talmud comprises two components: the Mishnah (the recording of oral law [the halakha] started by Judah haNasi in 200 C.E.) and the Gemara (commentaries and analysis of the Mishnah undertaken in the Academies of Palestine and Babylon from around 300 C.E. to about 500 C.E.). One of the greatest Torah and Talmud commentators was Rashi (Rabbi Shlomo Yitzhaki)–(1040-1105) who lived in France. Rashi also wrote Responsa and composed a number of Piyyutim or religious poems. Rashi’s disciples were known as the Tosaphists (Va’alei ha-Tosafot, meaning “additions”) who settled in France and Germany during the twelfth and thirteenth centuries. Another great French Talmud scholar was Rabbi Ravad (Rabbi Avraham ben David of Pousquières)-(1120-1198). Then, during the second half of the fourteenth century, we find Rabbi Remah (Rabbi Meir Halevi) and Rabbi Maharil (Rabbi Ya’akov ben Moshe Halevi Molin)-(c. 1360-1427), two sages of the Franco-German tradition.

The Mishneh Torah or Yad ha-Chazaka, which is a code of Jewish law compiled by Rabbi Moshe ben Maimon who lived between 1135 and 1204 and was also known as Maimonides
 or by the Hebrew abbreviation RaMBaM. The Mishneh Torah was compiled between 1170 and 1180 CE. Maimonides lived in Cordoba in Spain and then moved to Cairo. There, he produced one of his greatest philosophical works, the Moreh Nevukhim (tr., Guide for the Perplexed), written in Arabic.

The Shulkhan Arukh (Hebrew: "Prepared Table"), written by Rabbi Yosef Karo (born in Spain in1488 and died in Safed in1575) which is considered to be the most authoritative compilation of Jewish law since the Talmud. It is the main authoratitive source of halakha (Jewish law and custom) and often referred to as the Code of Jewish Law.

Various Rabbinic literature. Such as the works of Rashi and the Tosaphists or Rabbi Hayyim Vital (1543-1620) who lived in Safed in Palestine and studied with the greatest sages of Safed. He was the closed disciple of Rabbi Isaac Luria (1574-1572), one of the greatest Jewish mystics of all times who also was the founder of Lurianic Kabbalah..

The Siddur. The prayer book. “The Siddur not only continues to function today; it is in addition the only authentic, original sourcebook of the Jewish religion still comprehensible to Jews.
” A number of the prayers were written a long time ago (some are written in Aramaic) and are linked to the service of the Temple, devotion and particular historical circumstances. To understand the prayers, most people require a translation of the prayer book.

Most of the prayers are written in prose style and some were written in poetical forms (the piyyutim.
)

The Ashkenazic rite finds its origins in France; however, the first Prayer Book was organized by Rav Amam (d. 875) of the Sura Academy of Babylon around 865 C.E. Later, the Siddur was standardized mostly by Saadia Gaon (b. 882)one of the ‘payetanim
” of the Palestinian school, who, during his travels, compiled and organized the Prayer Book. “He included not only the traditional prayers but many new liturgical poems by leading poets of his time.
” One of the greatest religious poets was Rabbi Eleazar ha-Kallir who lived in Palestine between the sixth and seventh centuries.

At the beginning of the tenth century, the Jews living in Arabic speaking countries developed poetry based on Arabic meters.

Jewish dietary laws: Kashrut

The Torah defines the laws of Kashrut.

Kashrut is the bulk of Jewish law dealing with what foods observant Jews can and cannot eat; how foods must be prepared as well as eaten. The word "Kashrut" or “kosher” comes from the Hebrew meaning “fit,” “proper” or “correct.” The word "kosher" is also used, to describe ritual objects that are made in accordance with Jewish law and are fit for ritual use.

Food that does not abide by the laws of “kashrut” is referred to as “treyf “(i.e. “torn,” from the commandment not to eat animals that have been torn by other animals).

Kashrut is based on the following principles:

1. Certain animals (who do not chew their cud or have cloven hooves) may not be eaten at all. This restriction includes everything relating to the forbidden animals.

2. Among the animals that may be eaten, poultry and mammals must be killed in accordance with Jewish law (Deut. 12:21). Animals that died of natural causes (Deut. 14:21) or that were killed by other animals cannot be eaten. In addition, the animal must have no disease or flaws in the organs at the time of slaughter. However, these restrictions do not apply to fish but only to flocks and herds (Num. 11:22).

3. All blood must be entirely drained from the meat. No blood can be consumed.
4. Certain parts of permitted animals may not be eaten. (The sciatic nerve and its adjoining blood vessels may not be eaten).

5. The meat of animals (poultry or mammals) cannot be consumed with dairy products. As stated in a 1912 advertising campaign introducing kosher vegetable shortening, “The Hebrew race has been waiting 4000 years for Crisco.”

6. Fish, eggs, fruits, vegetables and grains can be eaten with either meat or dairy. (Fish is not served on a plated that held meat).

6. Separate utensils are used for cooking and serving meat and for cooking and serving dairy. Utensils that have come into contact with non-kosher food may not be used with kosher food. (This applies where the contact occurred while the food was hot).

7. Grape products made by non-Jews may not be consumed.

8. During the eight days of Passover, the sets of dishes and ustensils that are used are set aside during the remainder of the year.

9. During Passover, bread is not eaten, and regular flours are not used.

===

Sujets de discussion

1. Identifiez les mots suivants :

Que veut dire le mot Juif?

Torah

Siddur

Talmud

2. Le calendrier juif est lunaire ou solaire?

3. Nommez les mois du calendrier juif.

4. Comment s’appelle le nouvel an juif ? Quand est-ce que cette fête est célébrée ?

5. Il y a combien de mois dans le calendrier juif?

En quel mois du calendrier juif sommes-nous en ce moment?

Quelles sont les fêtes juives célébrées en automne ?

Quelles sont les fêtes juives célébrées au printemps ?

Qu’est-ce qui est particulier au mois ADAR ?

6. Nommez trois principes de la nourriture casher.

7. Combien de différents alphabets pouvez-vous nommer ?

8. Que savez-vous de l’alphabet hébreu ?

Section two: La musique juive

La musique klezmer

A. Développement et thématiques

Par le passé, la musique klezmer représentait la musique juive de l’Europe de l’Est (musique Ashkénaze) qui avait commencé à se développer dès le Moyen Âge et le terme “klezmer” provient de l’association de deux mots hébreux : “klei” qui signifie “instrument”, et “zemer”, qui veut dire “musique”. Ce genre de musique identifie autant un style musical que les klezmorim (pluriel de klezmer) qui interprètent cette musique. Souvent, les klezmorim étaient accompagnés de musiciens tziganes ou de ménestrels locaux et subissaient l’influence musicale des musiciens qu’ils rencontraient. Maintenant, la musique klezmer s’étend de l’Europe aux Etats-Unis, et les échanges musicaux entre les klezmorim et d’autres musiciens se poursuivent ce qui nous permet de retrouver dans la musique klezmer des influences russes, ukrainiennes, tziganes, hongroises, roumaines, et aussi,orientales.
Les sources d'inspirations de la musique Klezmer sont variées mais à l’origine, elles provenaient de la liturgie juive. Avant la destruction du Temple de Jérusalem par Titus en l’an 70, la musique faisait partie intégrante du culte, et le chant, les cantiques, et les instruments musicaux étaient l'apanage des Lévites qui étaient au service du Temple. Après la destruction du Temple de Jérusalem par les Romains, la musique instrumentale fut abolie en signe de deuil. Toutefois, la musique instrumentale fut réintroduite au Moyen Age par des musiciens juifs, les klezmorim. Traditionnellement, les klezmorim étaient des musiciens juifs itinérants, généralement pauvres, qui allaient d’un village à un autre et jouaient de noces en noces ou pour des bar-mitsva ou autres occasions, et ils étaient essentiels dans la vie des communautés juives, celles du shtetel (villages de l’Europe de l’Est). Et parmi eux, comme le mentionne Michel Borzykowski, certains musiciens étaient reconnus pour leurs qualités exceptionnelles,

… on trouve des figures mythiques comme le flûtiste et joueur de "shtroyfidl" (xylophone artisanal) Mikhoel-Yosef Gusikov (1806-1837) qui impressionna Felix Mendelssohn à Leipzig en 1836, ou les deux violonistes originaires de Berditshev Arn-moyshe Kholodenko dit Pedotser (1828-1902) et Yossele Drucker dit Stempenyu (1822-1879) qui inspira un personnage de Sholem Aleikhem et dont le surnom devient synonyme de virtuose. Mais bien peu de leur musique nous est restée!

Au cours des siècles, la musique juive est restée principalement une musique liturgique qui provient de la synagogue et par conséquent, de nombreux morceaux Klezmer sont des chants de synagogue (comme Avinou Malkenou) ou des chants chantés à table pendant le Shabbat (les Zemirot). Selon A.W. Binder, la musique aidait à mémoriser un grand nombre de textes : « It was customary in the ancient days to study prayers, poetry, and laws with the aid of song. Through association with the melody, the words were more easily remembered and the meaning more clearly understood… » et alors, tout comme ils le font de nos jours, il ajoute que : « The people studied and read the Torah in a kind of unrhythmic melody known as cantillation. »
 Seulement, si la musique klezmer a des origines liturgiques, depuis le seizième siècle, des textes sont ajoutés qui font référence à des personnages (rabbins, mères…), aux éléments de la vie quotidienne (métiers, rapports, berceuses) et à une variété d’événements, grâce au "badkhn" (le maître de cérémonie lors d’un mariage), au "purimshpil" (pièces qui s’inspirent de l’histoire d'Esther et qui sont présentées aux fêtes de Purim), puis au théâtre yiddish.

Parmi les Hassidim, la musique occupe une place importante. Yisroel Baal Shem Tov (né vers 1700), le fondateur du mouvement, croyait en l’influence de la musique sur l’âme d’une personne et les nigunim (des mélodies sans paroles) représentent l’expression musicale hassidique. Selon le Rabin Shneur Zalman de Liadi (1747-1813), « la mélodie est le langage de l’âme, mais les mots interrompent le flot de l’émotion ». La plupart des thèmes joués par les Klezmorim sont qualifiés de "traditionnels", c’est-à-dire que l’auteur est inconnu. Et comme la musique klezmer provient de l’Europe de l’Est, sa langue de prédilection est l’Hébreu et le Yiddish, mais les klezmorim font aussi usage de langues locales.

 À cause de la Shoah, la tradition musicale de l’Europe de l’Est a été détruite. Mais, un des résultats de l’immigration juive en Europe de l’Ouest et aux Etats-Unis a mené à de nouveaux mariages entre la musique Klezmer et la musique européenne et aussi celle des Etats-Unis où elle subit même parfois une influence du rythme du jazz.

B. Interprétation

 La musique Klezmer peut être mélancolique (Der Gasn Nigun) ou gaie (Grand Nigun). Elle imite parfois le chant du Hazzan (le chantre de la Synagogue) ou le son d’une variété d’instruments.

C. Les modes musicaux.

À cause de ses anciennes origines, la musique klezmer repose sur certains modes musicaux qui sont désignés par des noms de prières :

Ahavah Rabbah : (amour abondant) qui correspond au mode Phrygien avec une tierce augmentée. Ce qui correspond au mode majeur avec la seconde, la sixième et la septième diminuées.

Mi Chébérakh : (celui qui a béni) qui correspond à un mode Dorien altéré avec la quatrième augmentée.

Hashem Malakh : (l'Eternel roi) qui est similaire au mode Myxolydien.

Magen Avot : (le bouclier des pères) qui est similaire au mode mineur.

Yishtabach : qui ressemble à Magen Avot.

D. Le rythme

À son origine de musique de noces, la musique klezmer servait à animer des danses, et, par conséquent a été influencée par la danse.

En général, le rythme est marqué par des instruments de percussion.

Le nigun (de l'hébreu "lenagen" qui signifie faire de la musique) est une mélodie d'inspiration religieuse, qui, en général a été composée par un rabbin.

Le freylekh (qui veut dire "joyeux"), (appelé aussi "hopke", "redl", "karahod", "dreydl", kaylekhiks" ou "rikudl") est dansé en cercle comme le bulgar ou la hora israëlienne.
Le Khosidl est une danse Hassidique qui commence lentement puis s’accélère.

Le terkish est similaire au syrtos, au ballos ou à la susta grecs et à la habanera espagnole:

C’est une danse à quatre temps qui a des consonances orientales.

La sirba est une danse roumaine dansée sur un tempo plutôt rapide à 2/4 ou 4/4 avec une mélodie en triolets.

Le sher (qui veut dire “mélodie” et intitule aussi: "sherele", "volzeni", "hakhnaah") est une danse de bergers qui vient d’Allemagne, et ressemble à la "square dance" américaine ou au quadrille russe ("krokadil"), jouée à 2/4 sur un tempo qui s’accélère.

Le taksim suit un mode arabo-turc "makam".

La doina est d'origine roumaine et a subi des influences grecques (celles du skaros ou de la kleftika) et qui a aussi été empruntée par les "lautari" tsiganes. C'est un morceau improvisé, plutôt lent et librement rythmé.

Certains rythmes proviennent de danses ukrainiennes: le hopak, ou de la czardas hongroise, la honga moldave, le kasatchok russe et le quadrille.

D’autres rythmes sont plus récents et ont été empruntés à des danses plus modernes: la marche, la polka, la mazurka, la valse, le tango et des thèmes de jazz.

E. Les instruments
Le violon : L’instrument préféré, qui est un instrument facile à transporter et qui se prête à la modulation et au glissando.

La clarinette : est devenue un instrument essentiel à la fin du XIXe siècle. Elle permet d'imiter le son du Shofar et aussi elle permet d’imiter les sanglots.

La flûte : a commencé à faire partie du groupe vers le XVIIe siècle.

Le cymbalum : a toujours fait partie du groupe et joue un rôle d'accompagnement rythmique.

D’autres instruments qui sont souvent inclus sont : le violoncelle, la basse, la balalaïka, l'accordéon et des tambours.

(S.M.C. July 2005)

Sources et bibliographie
Binder, A.W. Studies in Jewish Music. Collected writings of A. W. Binder. Ed. by Irene
 Heskes. N.Y. : Bloch Publishing Company, 1971.

Holde, Arthur. Jews in Music. From the Age of Enlightenment to the Mid-Twentieth Century.
 (New edition prepared by Irene Heskes.) N.Y. : Bloch Publishing Company, 1974.

Idelsohn, A.Z. Jewish Music in its historical development. N.Y. : Schocken Books, 1967, 1972.

Laks, Szymon. Music of Another World. Evanston, Illinois : Northwestern University Press,
 1989.

Lemaire, Frans C. Le destin juif et la musique. Trois mille ans d'histoire. Librairie Arthème
 Fayard, 2001

Roten, Hervé, Musiques liturgiques juives: Parcours et escales, Arles, Actes Sud, Musiques du
 monde, 1999.

Rothmüller, Aron. The Music of the Jews. (Translated from the German by H.S. Steverns.)
 Cranbury, New Jersey, 1975.

Roy, Stella-Sarah, Musiques et traditions ashkénazes, Paris, L'Harmattan, Univers Musical, 2002

Sendrey, Alfred. The Music of the Jews in the Diaspora (up to 1800). N.Y. : Thomas Yoseloff,
 1970.

Sendrey, Alfred. Music in Ancient Israel. N.Y. : Philosophical Library, 1969.

Sfar, Joann. Klezmer. Paris : Editions Gallimard, 2005.

Werner, Eric. A voice Still Heard. The Sacred Songs of the Ashkenazic Jews. University park &
 London : The Pennsylvania state University Press, 1976.

Werner, Eric. The Sacred Bridge. Liturgical Parallels in Synagogue and Early church. Colombia

 University Press,1959.

La page Klezmer de Wikipedia, sous Klezmer : http://fr.wikipedia.org/wiki/Klezmer
Les sites :

http://borzykowski.users.ch/
http://www.klezmer.de/
Sujets de discussion

1. La diversité des cultures.

Quelles cultures ont influencé la musique klezmer ?

2. La tradition de la musique klezmer.

Quelle est l’origine de la musique klezmer ?

A quelles occasions joue-t-on de la musique klezmer ?

3. Les instruments.

Quels instruments font partie d’un groupe klezmer ?

Qu’est-ce qui donne un son particulier à la musique klezmer ?

La musique judéo-arabe d’Afrique du Nord

A. Développement
 L’implantation de la musique judéo-arabe (ou a eu lieu lorsque les Juifs expulsés d’Espagne (les Megorashim ou "expulsés d'Andalousie") sont venus s’installer en Afrique du Nord où ils ont rejoint le groupe autochtone juif, les Toshavim. Tout comme la cuisine judéo-arabe, la musique a connu bien des échanges entre les deux groupes à cause des musiciens itinérants, et l’effet de la communauté juive marocaine sur l'évolution et l'histoire de la musique marocaine et maroco-andalouse a été d’une grande importance.

 Al-âla signifie « l’instrument » et désigne une musique qui est d’origine arabo-andalouse et héritière de la grande civilisation de l’Espagne musulmane. Cette musique naît de la collaboration Berbères (les premiers habitants du Maroc), Juifs, Arabes et Espagnols et se répand dans tout le Maghreb, après la reconquista de 1492. Par le passé surtout, il s’agissait d’une musique de tradition orale transmise de génération en génération.

B. Thématiques
 Comme dans le cas de la musique Ashkénaze, la musique Sépharade (qui vient d’Espagne) retrouve ses origines dans la musique spirituelle : les piyutim d’origine juive et les adhkar musulmans, la chanson populaire d’Andalousie, puis les ahwashs et ahidûs berbères (danses collectives pré-islamiques de diverses communautés berbères du Haut Atlas). La musique berbère est une musique rurale alors que la musique judéo-arabe s’est développée dans les villes.

Un des genre musicaux spécifique des communautés juives du Maroc est le matrûz.

Les matrûz sont des poèmes chantés qui sont composés de vers en arabe qui alternent avec des vers en hébreu en suivant les modes de la musique andalouse. Qu’il soit interprété a cappela ou accompagné d‘un orchestre, le matrûz, qui signifie littéralement « une pièce brodée , » représente la vie séculaire judéo-marocaine.

D. Interprétation

Les moments instrumentaux alternent avec la voix, soliste ou en chœur.

Les styles musicaux sont variés. Par exemple, dans l'ala, les chanteurs sont accompagnés par de nombreux instruments (tambourin, luth, cithare, violon, alto) et évoquent des thèmes classiques. Dans le Haut Atlas, comme dans toutes les régions berbères, chaque fête villageoise s'accompagne de chants dansés. Lors des ahwach, les choeurs se tiennent face à face et reprennent alternativement une phrase musicale qui est d'abord chantée par un soliste.

E. Les modes musicaux.

Ce sont les modes de la musique andalouse et ceux de l’Afrique du Nord.

F. Le rythme

Les rythmes sont alternés et dérivent surtout de rythmes de danses. Ils sont nombreux et divers par le genre et la richesse de leurs accentuations. L’awash pratique la division des percussionnistes, et tous n’ont pas la même fonction ni le même registre sonore.

Le rythme à cinq temps prédomine dans l’Ahidûs alors que l’Ahwâsh des Chleuhs suit un rythme binaire qui se modifie tout en accélérant. (Le chleuh est parlé dans le Haut Atlas occidental et central et dans l’Anti-Atlas par les Chleuhs qui représentent un des groupes berbères.)

G. Les principaux instruments

L’instrumentation comporte généralement une vièle à deux cordes, le rbâb, un ou plusieurs violons ténor ou alto, un luth ‘ûd, une cithare kanûn, et des percussions, un tambour en calice darbûka et un tambour sur cadre târ.

Les instruments à percussion :

-Le naqûs. Il s’agit d’un instrument à percussion métallique.

-Le qrâqeb. Ce sont des crotales de métal en forme de 8, entrechoquées.

-Le zil. Ce sont de petites cymbales métalliques attachées aux doigts par des élastiques.

Instruments recouverts d’une peau :

-Le bandaîr est un tambour sur cadre à membrane unique pourvue d’un timbre, corde simple ou multiple qui produit un son grésillant. Les Berbères l’appellent allun.

-La darabukka est un tambour en poterie à membrane unique, en forme de gobelet.

-La ta’rija est semblable à la darabukka, mais de taille plus réduite.

-Le t’bel est un tambour cylindrique à deux membranes, dont l’une est frappée avec une baguette.

Les instruments à vent :

-L’aghanim est une clarinette double jouée d’un souffle continu.

-La gasba est une flûte de roseau (parfois en métal) à embouchure terminale, qui est jouée obliquement. Sous sa forme classique, elle est appelée nay.

-Le ghaïta est un petit hautbois.

-Le nafir est une longue trompe métallique.

Les instruments à cordes:

-Le guenbri est un luth à trois cordes au manche cylindrique et à la caisse piriforme recouverte d’une table d’harmonie en peau. Chez les Gnawa, qui l’appellent aussi hahjouj, l’instrument est de plus grande taille, et la caisse est parallélépipédique.

-Le suissen est un petit luth à trois cordes semblable au guenbri, mais dont la touche est plate.

-Le qânûn est une cithare à vingt-quatre chœurs triples joués avec deux plectres attachés aux index.

-Le rbâb est une vièle à deux cordes avec une table d’harmonie en peau.

-Le luth (Iud) piriforme, à table d’harmonie en bois, à cinq chœurs de cordes, sous sa forme la plus courante.

-Le violon, souvent l’alto emprunté depuis le XIXe siècle à l’Occident, est tenu en position verticale sur la jambe du musicien.

(S. M. C. July 2005)

Sources et bibliographie
Binder, A.W. Studies in Jewish Music. Collected writings of A. W. Binder. Ed. by Irene
 Heskes. N.Y. : Bloch Publishing Company, 1971.

Idelsohn, A.Z. Jewish Music in its historical development. N.Y. : Schocken Books, 1967, 1972.

Roten, Hervé, Musiques liturgiques juives: Parcours et escales, Arles, Actes Sud, Musiques du
 monde, 1999.

Rothmüller, Aron. The Music of the Jews. (Translated from the German by H.S. Steverns.)
 Cranbury, New Jersey, 1975.

Sendrey, Alfred. The Music of the Jews in the Diaspora (up to 1800). N.Y. : Thomas Yoseloff,
 1970.

Sendrey, Alfred. Music in Ancient Israel. N.Y. : Philosophical Library, 1969.

Sujets de discussion

1. La diversité des cultures.

Quelles cultures ont influencé la musique judéo-arabe ?

2. La tradition de la musique judéo-arabe.

Quelle est l’origine de la musique judéo-arabe ?

A quelles occasions est jouée la musique judéo-arabe ?

3. Les instruments.

Quels instruments font partie d’un groupe judéo-arabe ?

Qu’est-ce qui donne un son particulier à la musique judéo-arabe ?

Section three: Background and history

Chronology of events. The shaping of the Jewish community in Europe.

The Biblical Era:

3760 B.C.E.: First year of the Jewish era.

2740: Noah is saved from the flood.

1550: The Torah is revealed at Sinai.

1047-1017: Rule of David.

1017-978: Rule of Salomon. Construction of the First Temple.

 977: Division of the Kingdom: Israel (consisting of ten tribes. Their capital is Samaria) and
 Judea (two tribes. Jerusalem is their capital).

 587-539: Captivity in Babylon.

 398: Construction of the Second Temple.

The Talmudic Era:
 69-70 C.E.: Siege of Jerusalem by the Romans. Destruction of the Second Temple. Jochanan
 ben Zaccai founds the Academy of Jabne.

 133-136 C.E.: Insurrection and Bar-Kocchba’s defeat.

 200: School of the Sepphoris : Writing of the Mishna. Beginning of the Amoraim (teachers).

-In Babylon, Jews are administered by an Exilarch
, Abba Areka who founds the academy of
 Sura. S. Samuel rules on the Academy of Nehardea.

 323-337: Constantin, first Christian Emperor. Council of Nicea.

 350: The Talmud of Jerusalem is completed.

 395: Death of Theodosius. The Roman Empire is dived into two empires: the Empire of the

 Occident and the Empire of the orient (including Palestine).

 418: Jews of the Occidental Empire are banished from all public functions.

 411-484: Spain is conquered by the Visigoths, of Arian beliefs.

 450: Redaction of the Jerusalem Talmud.

 471: Persecution of the Jews of Babylon under the king Parthe Firuz of Persia.

 500: R. Aschi et Rabina complete the Talmud of Babylon. The Saboraim replace the Amoraim.

 550: Redaction of the Babylonian Talmud.
 550-700: Period of the Savoraim (the sages of Persia).

 557: Edicts released by Emperor Justinian, depriving Jews of civil equality and religious
 freedom.

 586: Recared, king of the Visigoth of Spain converts to Catholicism

 622: Mahomet tries to convert the Jews. Mohammed (571-632).
 637: Omar, an Arab leader, takes Jerusalem.

 641: Bulan, king of the Khazars (Russia), converts to Judaism.

 658: Mar Isaac, president of the Academy of Sura, takes the title of Gaon (excellency).

 The Gaonim rule over the prestigious academies of Sura and Pumbedita and eventually, they
 replace the exilarchs. The Diaspora communities approach them for advice. As a result, the
 Gaonim rule and send emissaries carrying responsa to far away lands.
 694: All Jews of Spain and Provence are declared to be slaves.

 700-1250: Period of the Gaonim (the Gaonic era).

 711: The Arabs conquer Spain and Jews are allowed religious freedom.

 750: The karaites reject the authority of the oral law and separate from rabbinic Judaism.

The Rabbinic era:

c. 900: Master Leontin (Lion) or Judah from Mainz. Possible founder of the talmudic

academy of the city of Mainz.

Gershon ben Judah (Meor ha-Golah) (c. 960-1030), from Metz. Talmudic scholar.

 950: Moise ben Enoch founds the Academy of Cordoba.
c. 1000: Rabbi Moshe ha-Darshan (Moses the Preacher), head of the Narbonne

school in southern France.

c. 1000: Joseph ben Samuel Bonfils (Tov Elem) of Limoges. Author of commentaries

and liturgical poems.
Rashi (Solomon Ben Isaac) (1040-1105), Rabbi and theologian born in Troyes.

Commentaries on the Babylonian Talmud. Succeeded by his grandson, Samuel Ben Meir (Rashbam) (1089-1174). Rashi’s followers were known as the tosaphists (apendices to Rahi’s commentaries).

1000-1100: Guerschom founds the Academy of (Yeshiva) Mains (Germany). Founding of the

Academy of Lucena (Spain). Raschi leads the Academy of Troyes (Upper-Rhine) and

Abraham ibn Daud leads that of Narbonne (Provence).

1096: First Crusade. Massacres of Jews. The Crusaders take Palestine.

1099: July 16, Crusaders herd Jews of Jerusalem into a synagogue and set it on fire.

Judah ibn Tibbon (1120-1190) and his son Samuel Tibbon (1150-1230), grammarians and translators who introduced methodical linguistics into France.
1160: Abraham ben David of Posquières (Rabad) (1120-1198), talmudist, founds an

academy in Posquières.

1170: Isaac ben Abba Mari of Marseilles. Encyclopedia of Judaic studies.

Joseph Kimhi (d. c. 1170) and his son David Kimhi of Provence (1160-1235),

Jewish scientists of Provence.

Levi (Leon) ben Gershon of Bagnols (1288-1344), philosopher.

Samson ben Abraham de Sens. Talmudic commentaries.
1146: Second Crusade. Massacres of Jews in France.

1181: Philippe-Auguste closes the Paris Yeshiva.

11th - 13th centuries: school of Jewish translators in southern France which translated scientific works from the Arabic.

1211: Emigration to Palestine of French and English Rabbis.

1254: Expulsion of the Jews of France under Louis IX. (Succession of exiles and recalls).

1274: Pope Gregory X, in a bull, rejects the accusation of ritual murders.

1290: Expulsion of Jews from England.

1322: Samson ben Isaac of Chinon (c. 1300-c. 1350) writes Sefer Keritut (The Book of a Love Covenant).

1327: Crusade planned against Cathars in Hungary.
1334: Casimir III of Poland gives the Jews the right of « Privilegium fredericanum » and invites Jews to settle in Poland.
1347: The Black Death.

1367: Building of the Synagogue of Carpentras.

1391: Massacres of Jews in Castilla and Aragon.
1391: Refugees from Spain settle in Algeria. Rabbi Isaac ben Sheshet Perfect (1326-1408), Rabbi Simon ben Semah Duran (1341-1444) make Algeria the spiritual center of the Maghreb (North Africa).

1404 : Arrival of « Marranos » in Holland.

1416: Anti-Jewish preaching by Franciscans lead to pro-Jewish bulls by Pope martin V (1417-1431).

1481: Earliest auto-da-fé of the Spanish Inquisition.

1481-1482 : Inquisition established against the Marranos of Castilla and Aragon.

1492: Expulsion of Jews from Spain by Ferdinand the Catholic and Isabella of Aragon.
Joseph ha-Kohen (1496-1578), writes Divrei ha-Yamin Le-Malkhei Arefat u-le-Malkhei Bet

Ottoman ha-Togar in 1554 (History of the Kings of France and the Ottoman Sultans).

1517: The Turcs take Palestine.

John Calvin (1509-1564), Swiss Church reformer.
1510-15554: Joselman Louhans of Rosheim: intermediary between the Jews and the court of

potentates.

Cerfbeer (Herz Medelsheim), purveyor of the king’s army. Settled in Strasbourg.

Created a talmudic academy led by his brother in law, David Joseph Sinzheim.

Michel de Montaigne (1533-1592). Philosopher. Essais.
1532-1544 : Martin Luther writes pamphlets against Jews because they refuse to convert.

1572: Duke Emmanuel Philibert of Savoy invites Levantine Jews and Marranos to settle in Nice.
Racine, Jean. (1639-1699). Playwright. Raised in the Catholic faith by his adoptive parents,
Jean Racine and Jeanne Sconin.

 Andromaque (1667), Britannicus (1669), Bérénice (1670), Bajazet (1672),

 Mithridate (1673), Iphiginie (1674), Esther (1689), Athalie (1691).

1648: Beginning of Jewish persecutions in Poland: Cosacs of Chmielnicki.
Jean Astruc (1684-1766), biblical scholar.

1685: Revocation of the “Edit de Nantes”. Exodus of the Huguenots.

1789: French revolution.

The Jews of Alsace and Lorraine ask Berr Isaac Berr to bring their requests before the National Assembly.

40,000 Jews live in France at the time of the Revolution (30,000 in Alsace and Lorraine).

The Modern era:
1791: Emancipation of the Jews of France ratified par Louis XVI after the National Assembly’s vote.

The Ashkenazic Communities in Europe

There has been a Jewish presence in France since the Roman period. At first, the Jews living in Gaul consisted of individuals who worked for the Roman forces or traders, who were conferred Roman citizenship and were granted freedom of movement. Otherwise, life was hard throughout the Empire for the average citizen as war was a constant and resulted in the enslavement of numerous people. The people were oppressed by heavy taxation and the Romans enriched themselves freely from other countries.

After the destruction of the Second Temple in Jerusalem by Titus in the year 70 C.E., although the majority of the population remained in the Middle East
, a large number of Jews was sold within the Roman provinces and, apparently, some captives were brought to Bordeaux, Arles and Lyons. A number of Jews who came from Judea and Babylon settled in the Rhineland, the Balkans, Central Europe and Eastern Europe and lived mainly among Christians (these people became known as Ashkenazic Jews, from the Hebrew word Ashkenaz which refers to Germany and developed the language known as Yiddish.) A group of Jews went to the Iberian Peninsula, especially following the Mohammedan period, and lived eventually mostly among Moslems. These Jews became known as Sephardim (Sepharad meaning Spain in Hebrew, and this group developed a language referred to as Ladino.) Jews immigrated throughout Gaul and Brittany as well and settled in Vannes and Nantes. However, a large number of Jews remained in the Middle-East (the Mizrahi Jews), establishing centers of learning where the oral tradition was recorded in the Mishnah and they enjoyed a period of scholarship that lasted until the Patriarchate was abolished by Theodosius II (401-450)
 whose goal was the advancement of Christianity.

The Romans affirmed their superiority through religion and order, but they often dominated through violence and cruelty. For the average citizen, life was hard throughout the Empire; war was quasi permanent, and enslavement was common. The people were oppressed by heavy taxation and the Romans took from other countries whatever they could transport. But although the Jews living in Judea were subjugated, Jews were conferred Roman citizenship and enjoyed freedom of movement. And the same applied to the emerging Christian groups. As Christianity spread throughout Europe, Christians were rejected and persecuted by the Romans. At first, they were considered to be a Jewish sect because Christians accepted the teachings of a Jew known as Joshua ben Panthera or Jesus in Greek. The beliefs of Christianity were disseminated across the Roman Empire through various gospels attributed to Jesus’ apostles. These beliefs were in conflict with Pagan
 Sun Worship and with Judaism as well. Those who followed the old religions felt antagonized by the new religion and proselytizers who preached that the world was going to be consumed by fire, and that all who did not accept Christian views, were destined to eternal damnation. In spite of these early religious conflicts Bernhard Blumenkranz states that “the struggle of Christianity against Judaism is not inevitable, necessary, nor essential. Rather, it is a product of general conditions emerging out of internal and external politics and sociological facts.”
 And, precisely because of political and sociological factors, the struggle between the two religions continued to widen as the Church began to define itself and the Jews of the Diaspora formed their own communities.

Following the disintegration of the Roman Empire, Theodoric the Great, king of the Ostrogoths (474-526), preached tolerance and he defended the rights of the Jews living under his rule. Then, as the Merovingian Gaul was converted to Christianity, Clovis (481-511) also protected the Jews living within his dominion. As the power of the Church increased during the early Middle Ages, so did oppression. In 600 C.E., under Pope Gregory I, the papacy became the supreme authority of the Roman Church, and the Pope established the doctrine of “religio illigitimo” (or illegitimate religions). Jews were pressured to convert through the restriction of religious activities as well as political and economic inducements.
 However, although not allowed to attain equal status to Christians, Jews were still supposed to be protected from violence.

During the early Dark Ages, numerous tribes descended south. The Ostrogoths reached the Bosphorus; the Franks invaded Gaul; the Visigoths tribes (the Goths of Western Europe) settled in the Aquitaine region of Gaul while others pushed on to Spain. Western Europe underwent geographical and political changes. Religious anti-Semitism in Spain dates to the time of the Goth invasion. In the sixth century, one of the Visigoth kings, Leovigild converted to Catholicism, establishing his new religion as state religion and one of his successors imposed a Visigoth common law on his subjects, which included restrictive laws and taxes leveled against the Jewish population. Jews could not hold public office and marriages between Jews and Christians were outlawed. Until the end of the Visigoth rule, Judaism was not tolerated in Spain.
During the sixth century, as the Roman Empire was coming to an end politically, and Jewish immigration increased in Western Europe. At that time, Jews settled in Paris and a synagogue was built on the Ile de la Cité. Later, as efforts were made to convert Jews to Christianity, the synagogue was destroyed and a church was erected on the same location. All through that period, Jews were allowed to practice the profession of their choice. They could practice medicine and were active in commerce, agriculture and viticulture. Later, the Carolingian emperors allowed Jews to become purveyors in the imperial court.

Within the Roman Empire, Christianity won official recognition under Emperor Constantine who defeated the Roman Emperor Licinius in 313, ending the persecutions against the Christians. Pressured by his mother, Helena, Emperor Constantine legalized Christianity in the Roman Empire. Traditionally, the relationship of the Roman emperors and religion had always been intertwined. Since Augustus, emperors were considered to be sons of gods (or half gods.) This means that the Empire itself was at the center of religious interest and worship. In 325, Constantine, who was a deified emperor and not yet a Christian, convened the Council of Nicea (the first Ecumenical council) – which was attended by about three hundred bishops - in order to settle an Arian dispute over the nature of Jesus. At the council of Nicea, the changes brought to the Christian faith were supposed to make it more acceptable to the masses and to help convert the masses. Some of the modifications were opposed to the practices of Judaism. For example, the day of the Sun was declared the Roman Sabbath. Also, a number of ancient patriarchs, prophets, apostles, and martyrs, were recognized as saints (each granted a power linked to an ancient god), a custom that was to be continued throughout the history of the Church, and the glorification of these saints became an integral part of the Catholic calendar. The gospels were scrutinized at the Council of Nicea - several were selected to form the Christian Bible, and the others were rejected. The creed of the Church was formulated at that point, and it became the basis of the faith of the universal Church. At the council, the attending bishops voted Jesus a full deity, and the Trinity was declared. (Trinitarianism is the belief that one God embodies three persons or three units. Ancient Egypt had a divine trinity of father, mother, and son in Osiris, Isis, and Horus, who were perpetually reborn through the Pharaohs. Other Pagan religions of Asia believe in Trinitarianism as well). Helena had a great influence on the transformation that took place within Christianity during that period of time. She triggered a tradition of pilgrimages and hunts for relics that brought her to Jerusalem. Helena was not a tolerant person, and she did not hesitate to resort to torture to force people to produce the relics she wanted, relics that became an intricate symbol of various churches. At Nicea, the bishops were all “encouraged” to sign the Creed penned by the Council. And with the signing of the Edict of Milan. Constantine assumed the position of Emperor of the Eastern Roman Empire and declared Christianity to be the empire’s official religion.

With Constantine – who converted on his deathbed, the cross (his sword) became the focal point of Christian cult and symbolism, and the Church emerged as an ever-growing political power.

When Constantine died in 337, the Roman Empire was divided between his three sons: Constantine II became emperor of the western lands, Constans was granted the center, and Constantius the east. All other princes of royal blood were executed, but for the children, Gallus and Julian. The division weakened the Empire, and the succeeding invasions of tribes from the north and from the east further precipitated its demise. Succeeding the legalization of Christianity, from the reign of Constantine to that of Charlemagne, Western Christendom was organized into a political entity renamed the "Holy Roman Empire" with its capital moved from Rome to Aachen (Aix-la-Chapelle). Eventually, the establishment of the “Holy Roman Empire” led to a symbiotic alliance between the Popes, Charlemagne and his successors. French kings became the defenders of the Church of Rome as they underwent a rite of coronation, a sacre that gave them sacerdotal powers.

The hierarchical organization of the Church was its strength and it had already begun by the second century, emulating the political organization of the Roman Empire. Within the Church’s administration, the area of jurisdiction of the bishop corresponded with the administrative unit of the Roman government – the civitas (or ecclesiastical diocese). The bishop was an administrator of churches and monasteries and he was a defender of the faith,

The power of the bishop was not reducible to the strength of his support at court, to his family, and to his good relationship with his supporters at home. Essentially he was considered the agent of God’s will in his community, and the core of his power lay in this control of the sacred.

With the move toward the Middle (Dark) Ages, Europe became increasingly controlled by the Church and focused on religion – as interpreted by Rome. In 534, Roman law was codified and it incorporated limitations on Jews – as requested by the Church. At the same time, Jews living in Palestine (as the Romans had renamed Judea) and in Babylon witnessed the emergence of the Talmud, and Babylon retained its authority on Jewish law for a long time through the geniza papers. Torah teaching and Torah study took place in centers such as Usha (near the city of Haifa), Sura, Nehardea and Pumbedita (Babylonian academies). A rabbinic court (known as the Sanhedrin) was established in Usha, which was granted by the Roman civil, and sometimes criminal, jurisdiction. In Usha, the Jewish calendar was fixed and there, Rabbi Judah Ha-Nasi compiled a code of Jewish law, which became identified as the Mishnah (The Study Book) and led to discussions recorded in the Talmud. But, as these centers were flourishing, a new faith was spreading throughout the region, through military conquest, under the leadership of Mohammad (570-632). In less than a decade, Mohammad’s armies swept towards India as well as through Syria, Palestine and Egypt on their way to conquer the remainder of North Africa. The Arab conquest divided the Jewish communities into two branches: one living within a Moslem majority – which eventually incorporated Spain - and the other living among Christians.

Following the rise of Islam and the Moorish conquest of 711, the Visigothic rule of Spain came to an end, and with it a temporary end to religious intolerance. In France, however, Charles Martel, a Frankish king, arrested the Moorish invasion at the Pyrenees. When Charlemagne, his grandson, ascended the throne, many wars of conquest followed. Eventually, his empire covered most of the territories known as Western Europe. Toward the end of the eighth century, he organized the administration of his provinces under the supervision of the aristocracy. On the whole, Jews did not participate in the establishment of the feudal system, although there are isolated cases where some leaders were of Jewish origins or even converts to the Jewish faith. Jews were mostly merchants, traders, treasury officials, moneylenders, tax collectors, and there were physicians. In spite of various restrictions, the life led by the Jews gave them more freedom than “the serfs who were bound to their manor.”

Throughout the Christian Diaspora, the Jewish communities came to depend largely on the will of the bishops, and following the legalization of Christianity, from the reign of Constantine to that of Charlemagne, Western Christendom was organized into a political entity that was renamed the "Holy Roman Empire." The capital of the Roman Empire was moved from Rome to Aachen (Aix-la-Chapelle in Western Germany). Eventually, the founding of the “Holy Roman Empire” led to an alliance between the Popes, Charlemagne and his successors. French kings became the defenders of the Church of Rome and underwent a rite of coronation, a sacre that gave them sacerdotal powers.
 As a result of the new policies, and because the two groups were moving in different directions, the gap between the Christian and Jewish communities increased progressively and became more and more complex. The Church controlled government, justice and education within the Christian communities. The Jewish communities were united by common faith, and by the teachings of the holy books, the Torah and the Talmud. The divisions between the Christian and Jewish communities and the use of different holy books led to the creation of Yeshivot within the Jewish communities. These became an important factor in the development of Jewish thought and education. Also, because of the destruction of the Temple of Jerusalem, to serve the needs of the Diaspora, the service of the Synagogue had to be regulated, and the Jewish prayer book was codified. The liturgy of the Synagogue developed from the ceremonies of the Temple and it evolved into two main streams. In France, the Palestinian rite was practiced during the early Middle Ages until it evolved under the influence of the Ashkenazi rite practiced in northern France and along the Rhine. The Synagogue became the center of Jewish education and there, Jewish law (kehillah) reigned supreme. With the Babylonian and Palestinian teachers as authorities, the problems and questions faced by various Jewish communities were solved by correspondence. The learning institutions of Sura, Pumpaditha and Nehardea of Babylonia flourished until the twelfth century and served as centers of Jewish authority where Jews living throughout the Diaspora could ask for answers to various problems. Eventually, the Responsa correspondence constituted a large collection of legal material.

Aside a separation based on religious practice and the organization of communities, Jews were identified by kashrut and language. In addition, under Frankish rule, toward the end of the ninth century, Yiddish (which is a blend of a medieval German dialect, some old French and Hebrew) began to develop in Northern France and Italy as a result of contact with German tribes. Another important factor that separated the Christian and Jewish communities are two distinct calendars. Christians observe a solar calendar with the day of rest recognized on Sunday, and Jews follow a lunar calendar with its own set of holidays and with the day of rest celebrated on Saturday. All these differences resulted in cultural isolation and the formation of a semi-autonomous Jewish community, and led to tension due to hostility and fear.

As far as the Carolingian rulers and Charlemagne were concerned, it could be said that they were philo-Semites. Charlemagne tried to remain free of clerical bias and even took a stand against Pope Hadrian in his anti-Jewish policies. Charlemagne, who had converted to Christianity and had been crowned in 800 by the Pope as the Holy Roman Emperor was rather progressive. He was illiterate but admired education, and he realized that the trade connections established by Jews throughout the Mediterranean were important to his economy, He encouraged the establishment of Jewish communities in the south of France. In fact, as stated in studies conducted by Arthur J. Zuckerman, the Carolingian sovereigns granted the Jews a domain close to the Mediterranean seacoast, between France and Spain, near Narbonne, and a Jewish prince was brought to France by Pepin the Short – Charlemagne’s father. The prince was Natronai-Makhir, a Davidic exilarch from Bagdad, who became the first patriarch (nasi) in 768 as a vassal of the Carolingian rulers, and the land bequeathed to him was mostly land confiscated from the Church.

This act of Pepin and his sons called forth vigorous remonstrance by
 Pope Stephen III, but to no avail. Makhir received a Carolingian princess as his wife, apparently Alda the sister of Pepin. Their son was William Count of Toulouse, in whom flowed together the two mighty dynastic streams of David and Arnulf. Makhir-Theodoric, aided by his son William, in time, extended Carolingian supremacy across the Pyrenees, although set back temporarily by the debacle of 778. By 791, Makhir could announce “mission accomplished” for a long stretch along the seacoast of Spain. A privilegium of Charlemagne in that year confirmed the status, dignity, and power of the Jewish principate in southern France on both sides of the Pyrenees. The possessions of the Nasi of Narbonne, a veritable seigneur in town and environs, and the holdings of the Jews there, are shown to have remained largely intact until the eleventh century despite the contrary evidence of documents which are exposed as forgeries.

In 825, Louis, Charlemagne’s successor as Holy Roman Emperor, issued a Charter of Protection to Jews. It encouraged trade and relaxed political restrictions, allowing for some juridical autonomy.

Across the Pyrenees, in Spain, for a while, Jews and Moslems lived in harmony
. By the tenth century, Abd al-Rahman became caliph
 of Spain and introduced Greek and Persian works that had been translated into Arabic. The Jews settled in the Iberian Peninsula found their intellectual life stimulated by the scientific methods and the literary forms of the Arabs and they were exposed to classical philosophy. The elite among the Sephardim (Sephardic Jews), such as the poet Judah Halevi (c. 1075-1141) wrote in a complicated Hebrew influenced by Arabic metric and rhetoric. Intellectually, at the time, Jews were more advanced than their neighbors, and they developed a literature unique to the Jewish community written in a flowing Hebrew, and eventually, many works were written in Yiddish. One of the most famous scholars who lived in the north of France was Rashi
 (1040-1105), known for his Biblical commentaries and his beautiful command of old French. In fact, in Spain, for about five hundred years, Jews lived among Moslems in relative peace, but with the Reconquista, as Castille and Aragon extended their borders southward, massacres were recorded in the south of Spain between 1010 and 1013.

In France, Jews faced hardships as well, following accusations of blood libels, sixty to eighty people were killed within the realm of the King of France in 1010. But for the most part, violent acts of anti-Semitism were rare until the dividing schism that took place under Pope Leo IX in 1054 C.E. and resulted in the separation of the Catholic Church from the Orthodox Church. This division heightened religious conflicts and religious paranoia. In Spain, the golden age of the Jews declined with the invasion of the Almohades from North Africa who were trying to convert people to the Muslim faith. As a result, many Jews retired to the south of France, and theologians of renown chose to settle in that area. For a while, Talmudic academies flourished in Lunel and Narbonne. But, this did not last. Hoping to regain control of Jerusalem from the Muslims, Pope Urban II proclaimed the First Crusade in 1095. Western Europe, including the Frankish tribes, responded to his call. During the First Crusade (1095-1099,) German Crusaders slaughtered thousand of Jews along the Rhineland on their way to the Holy Land. The flourishing Jewish communities of Worms, Mainz and Cologne - where Jews had flourishing communities settled among German tribes - were devastated. In one day alone, 1,000 Jews were killed in Mainz. In Worms, King Henry IV tried to chastise the perpetrators of the massacres, and, in 1103, he placed the Jews of Worms under imperial protection and even released from their vows all who had been baptized by force. During the Second Crusade (1146-1147), encouraged by the monk, Peter of Cluny, new massacres took place in France in spite of the intervention of the king, while in the Rhenish cities; life became unendurable for the Jews as another monk named Ralph incited mobs. The abbot Bernard of Clairvaux intervened to protect the Jews. He argued, “that the scriptures enjoined the dispersal, not the killing of Jews [he] confronted Ralph at Mainz and persuaded him to give up preaching and return to his monastery”.
 In England, in 1190, most of the Jewish community of York was massacred while some choose to take their own lives.

Kings condemned these attacks, and sometimes even the Pope raised his voice, but the rioters faced no punishment or reprisals. As a result, widespread anti-Semitism continued along the Rhine during the eight Crusades that took place between the 12th and 13th centuries. Jews were expulsed from Aragon and France (areas under the king’s control) in 1254, with the cancellation of all debts owed to them, and this illustrates a new form of “economic” anti-Semitism that was to be repeated in Western Europe until the Renaissance. In England, Jews were expelled in 1290 and were not allowed to return for about four hundred years. The expulsion of Jews from various European countries resulted in a shift of the center of world Jewry from Western Europe to Eastern Europe with a large concentration of Jews in Poland. The result of the violence was that the spiritual life of the Jews was expressed in isolation and developed in an environment independent of the surrounding communities.
The Crusades had a deep impact on European philosophy and religious attitudes. The Crusaders who returned from the Middle East had been exposed to eastern ideas and philosophies. Various sects started to appear in Southern France, such as the Waldenses (Waldensians) in Lyon, which developed in the second half of the twelfth century and, in a modified form, has managed to survive to the present day. There were the Albigensians (or Catharists) who built a fortress in Albi, and whom an inquisitor, Bernard Gui, referred to as “Manichean heretics.” In 1209, Pope Innocent III ordered a crusade to march against them, and this led to the eventual establishment and canonization of the Inquisition
 as a tribunal affiliated to the Dominican order.

For the Jews, the situation continued to deteriorate. Under religious pretenses, King Philip Augustus held Jews as hostages and demanded a ransom for their release. In 1181, under an edict, all loans owed to Jews were cancelled and claimed by the king. He also confiscated all Jewish property and expelled the Jews from Paris-only to call them back in 1198. In 1215, at the Fourth Lateran Council, in order to better protect the Catholic faith against its presumed enemies, a definition of the Christian community was promulgated. It “stated the essential conditions of membership for all Western Europeans for the next three centuries.”
 It has been described as “the first attempt by a council inspired by the papacy to legislate for the Christian life as lived by the lay folk….”
 But at the same time, the Lateran decrees made a clear distinction between Catholics and Jews in particular. “The last three canons required Jews to distinguish themselves from Christians in their dress (Jews had to wear an identifying badge,) and prohibited them from holding public office, and those who concerted to Christianity from continuing to observe any of their former rituals, to prevent them from avoiding the penalties of infidelity by means of false conversion.”
 When the next council was held in Toulouse, in November 1229, it saw the formation of a persecuting society when it was decreed that a permanent Inquisition should be established. At first, the Inquisition was a tribunal that tried Christians gone astray, and books. In fact, since the Albigensians used the Bible as the principal source for their preaching, the Catholic Church ordered immediately that the Hebrew Bible and the Christian Bible should be prohibited to the laity, and the Talmud was put on trial because it presented an interpretation of the Pentateuch from a Jewish perspective, and it was accused of explaning the life of Jesus in a manner that did not correspond to the teachings of the Church. Under the rule of Louis IX (1226-1270,) the controversy surrounding the Talmud became heated, following mainly accusations levelled by Nicolas Donin of La Rochelle (a Jewish convert to Catholicism who joined the Franciscan order,) and in 1240, several rabbis were called to the court of Louis IX to debate Nicolas Donin publicly: Yechiel of Paris, Moses of Coucy, Judah of Melun, and Samuel ben Solomon of Château-Thierry. Earlier in 1240, in response to Donin’s accusations and encouragements, Jews were asked to leave Brittany. Then, Crusaders attacked the Jewish communities of Brittany, Anjou and Poitou -- Jews had to convert or be killed. An estimated 3,000 Jews were murdered and some 500 people were converted to Shristianity.

The same cycle of expulsion continued in 1254, as Jews were banished from France and their possessions confiscated. They were readmitted in 1256. In 1305, it was Philippe the Fair who expelled about 100,000 Jews from France and his brother who allowed them to return in 1315.

In 1320, the fundamental idea of the crusade shifted to the lower classes, and a peasant crusade took place in the south of France and the north of Spain called the Shepherds’ (the Pastoureaux) Crusade. During that crusade, acts of violence against minorities reached a hysterical level. The Shepherds attacked castles, towns, clerics and Jews. Pope John XXII ordered the archbishop of Toulouse to withdraw his support from them and urged the sénéchal of Toulouse to oppose them. The sénéchal tried to restore order and had a cleric executed for the killing of four Jews. But even the archbishop feared the Shepherds. Finally, they were defeated by the sénéchal of Carcasonne. Many historians have tried to explain the reasons for the shepherds’ behavior. Mostly, their violence seemed to be centered on the idea of the Crusade and a result of the expulsion of Jews from France in 1306. At the time, King Philip IV of France (Philippe Le Bel), who wished to fill his coffers, claimed all debts owed to the Jews and began collecting them as his own. This was poorly accepted by the masses, and in their minds, debts, Jews and king became intertwined. The next time Jews were expelled, in 1321, it was implemented through popular violence as people schemed to seize the property of lepers and Jews. According to Malcom Barber, the Shepherds attacked Jews because they “were the only non-Christians within reach.”

The Inquisition expanded in this negative environment, giving way to new theories. According to David Nirenberg, “ there emerged in the first half of the fourteenth century… an irrational fear of conspiracy which had previously been repressed in the European mentality: a belief that certain groups, whether Jews, lepers or witches, were conspiring to destroy society.”
 The theory of conspiracy was repeated in books produced by the Church with the purpose to malign Jews. Jews were also attributed physical characteristics (e.g. Jews have devil-like horns,) and they were accused to hate gentiles. These were official lies useful to intimidating propaganda where the truth becomes unimportant and logic no longer applies.

Between 1309 and 1417, the Catholic Church underwent another schism. The papal headquarters were moved from Rome to Avignon. It was the result of a disagreement between Pope Boniface VIII and France's Capetian King Philip IV. During the presence of the popes in Avignon, Jews were expulsed from the Parisian area by Charles VI, in 1394, during the Hundred-Year War with England (1337-1453). Then again, between 1338 and 1327, Jewish communities were victims of terror, and this time in Alsace where massacres took place because of the Black Plague (1348-1349). There were also violent revolts led by peasants who looted nobles' houses and castles. At a symposium held by “Frontpage”, when asked to explain anti-Semitism, Phyllis Chesler proffered that, “when people are suffering, feel deserted by G-d, feel utterly powerless, but also feel they can do nothing about this – blaming and scapegoating a vulnerable “other” is a way of feeling powerful but without having to do anything risky and without really solving one’s problems.”
 Also, between the12th and the14th centuries Europe had began shifting from an agrarian and feudal society into an urban society and the result was the rise of a middle-class. Businesses sprang up in the expanding cities and they required guilds to protect workers' rights, but Jews were not allowed to join these guilds. In addition, the Church played a central role among the guilds and confraternities that organized all celebrations around the holidays recognized by the Church. Passion plays, miracle and mystery plays depicting bible stories were performed in front of churches. During Holy Week passion plays were staged. They raised feelings of hatred and vengeance to a peak as well as accusations of blasphemy and heresy. For the reason that, as Christians were reenacting the events leading to the crucifixion, they believed that Jews were recreating the same event with opposite designs. This led to accusation of ritual killings. Jews were satanized and accused of ritual sacrifices of Christian children and other atrocities such as spreading the plague by poisoning wells. These accusations stemming from deep bigotry led to repeated slaughter (or Juddenschlacht, meaning ”the slaughter of Jews”). Now, films depicting the life of Jesus, that are played annually around Easter, have replaced the passion plays. The most recent example of this type of movie is Mel Gibson’s Passion of The Christ, which perpetuates stereotypes and projects a terribly violent death meant to outrage the public – although various Churches defend it as religious inspiration. However, in spite of violence, Jewish learning did thrive during the Middle Ages. The regions of Alsace, Lorraine, Champagne, Ile-de-France and Languedoc became centers for Jewish learning. Around that time, a German whose family had settled in Strasbourg, Johannes Gutenberg (c. 1994-1468) invented the printing press (c. 1440) and books became published in large quantities making the Jewish holy books available to all Jewish communities.

In Spain, violence broke out during the Reconquista. Moslems and Jews were forced to convert or to leave the country, and ‘pogroms’
 took place in 1391 including a large-scale massacre in Cordoba. where most of the Jewish population was exterminated. Jews were pressured to convert, and many did convert, more out of fear than out of conviction, as people were compelled to go to extremes in order to survive. Towards the end of the fourteenth century, Jews and Moors were discriminated against in almost equal fervor during a sequence of events. In 1371, a Spanish council named the Cortes passed a legislation that required all Jews to wear a round yellow patch sewn on their clothes over the heart. In 1492, King Ferdinand and Queen Isabella signed an edict to force the Jews of Spain to convert or to leave the country forever. At that time, Jews comprised about four percent of the Spanish population. Between 150,000 and 200,000 Jews living in Spain chose to leave the country. They went to Portugal, North Africa, France, the Netherlands, Poland and the newly discovered Americas.

In Spain, religious anti-Semitism was followed by racial anti-Semitism - or ethnic anti-Semitism. Because, if at first, the Church affirmed that a Jew had a soul in need to be saved, during the fifteenth century, the highest religious authorities sanctioned the persecution of converso families. In 1473, auto-da-fés (“acts of faith”) were held in Toledo and Valladolid and all Conversos were either killed or expelled from these cities and their possessions were appropriated by the Church and the crown.

With the expulsion from Spain in 1492, Jewish life in the Iberian Peninsula came to an end, and a large number of Jews left Spain and Portugal to settle in North Africa, France and the Near East. And if the marriage of Ferdinand of Aragon (1452-1516) and Isabella of Castile (1451-1504) brought stability to both of their kingdoms, it also brought an end to the Golden Age in Spain. The Inquisition - a state-controlled Castilian tribunal, founded by papal bull
 in 1478 – was soon established throughout Spain. It had the task of enforcing the practice of Christianity. Originally, it was intended to insure the sincerity of the Conversos, and Tomas de Torquemada, became the most notorious of the Inquisition's prosecutors. However, it is difficult to establish the number of Jews and Maranos
 executed by the Inquisitors. According to Cecil Roth who published an article in Encyclopedia Judaica, and who quotes another chronicler, “up to 1525, when Moriscos (ex-Muslims) first began to suffer, the number of those burnt in person came to 28,540, those burnt in effigy 16, 520, and those ‘penanced’ around 304,000, a total of almost 350,000 condemned for Judaism in less than fifty years. Later figures have to include those burnt or condemned in the Spanish colonies overseas, and in Portugal and its colonies, including Brazil.
” At the time of the expulsion decree, some Jews chose to join Christopher Columbus (1451-1506) in his voyages of discoveries (1492, 1498, 1502) and followed him to the New World. As a result of the Spanish expulsion decree, Judaism could no longer be practiced anywhere within the Iberian Peninsula, and Jews did not return to Spain for over 400 years. But violence within Christian Europe was a constant, and anti-Semitism followed the Jews wherever they settled. After the expulsion from the Iberian Peninsula and the Chmeilnicki massacres of 1648 in Ukraine, a large number of Jews settled within the ghettos of the north and south of France.

But why did the Jews have to endure so much aggression? For a long time, religious anti-Semitism was rooted in Christian theology and in Christian education. The Church pressured the leaders of Europe to use their authority to convert the Jews living within their realm, and as Christian accusations expanded under the centralization of the churches and religious communities, Jews found themselves increasingly isolated. Jews did settle around synagogues but in addition, Jews were increasingly relegated to confined areas especially after the Black Death epidemic. In Germany, Jews were restricted to “Judengasse” (or Jewish streets) and had to enter cities through gates reserved for animals and pay entry taxes required for animals.

In a number of French cities, Jews lived in specific quarters (five areas were allocated to the Jewish population of Paris, such as Villejuif). In Italy, the first Jewish ghetto was established in Venice in 1516. In 1555, Pope Paul IV issues a bull (cum nimis absurdum) that restricted Jewish religious and economic activities throughout papal lands and required that all Jews live in ghettos. Jews were allowed to enter professions considered socially inferior and had to restrict dealings with Christians to the selling of used clothes. Eventually, they could practice a little money lending, as banking was controlled by the Medici family and a branch of the Franciscan order. Still, in addition to religious prejudice, anti-Jewish sentiments were expressed that were economic in nature when Jews were successful in their endeavors in spite of living in a restrictive environment.

The Jews of Italy experienced constant harassment as they were expected to attend various masses and listen to sermons. At times, children were also taken forcefully from their families to be baptized and could be reunited with their parents only if they converted as well. In 1559, Pope Paul IV placed the Talmud on the list of banned books (Index liborum prohibitorum). Religious and cultural anti-Semitism spread under these conditions and the history of the Jews from the fifteenth to the eighteenth centuries is one long struggle between Jewish communities and the Holy See.

Several theories arise about medieval violence and intolerance toward Jews and other minorities. In “Communities of Violence,“” David Nirenberg quotes Carlo Ginzburg and Lester Little who saw “anti-Jewish violence as an outlet for psychological tensions generated by the creation of a monetary economy.”
 However, Nirenberg strongly disagrees with their argument. He contests long-durational historical claims about persecution of the Jews. Instead, he opts for a more localized history –i.e., a history that examines instances of violence against Jews in their specific and immediate context. More importantly, he seeks to dismantle the hypothesis (advanced by Ginzburg and Robert Moore) that there are fundamental continuities between "collective systems of thought across historical time"--between medieval anti-Semitism, for instance, and the Nazi genocide. On the other hand, as a psychiatrist, Dr. Rubin sees such expressions of violence as a result of “all kinds of neurosis – anxiety, repressed anger, low self-esteem, insecurity … as well as neurotic defenses; displacement, projection, rationalization, alienation.”
 And eventually such dynamics produce a devastation that is expressed “in various forms of intensity from subtle neurotic manifestations to blatantly and murderously psychotic acting out.”
 The rebellion resulted in several murderous attacks against Jews (not expected to result in reprisals) as well as attacks against castles and cities (which were expected to trigger reprisals) and this reflects a widening gap between peasants and townspeople - who were distrusted – and Jews were identified with townspeople.

During the late Middle-Ages, dissent grew within the Church, as several men, such as Martin Luther, accused it of abuse and corruption and this led to the establishment of Protestantism. One of the problems was the king’s increased control of ecclesiastical patronage and another was the administration of clerical benefices. For instance, in France,

“Francis I and his son Henry II used their unprecedented powers of appointments to fill the ranks of the episcopacy with their clients, relatives, and political allies. In Francis’s reign (1515-1517), for example, of the total of 129 bishops he appointed, 102 were either princes of the blood or members of the nobility of the sword, that is, members of the most powerful as well as oldest noble families of France. And the fact that so few of these bishops met the requirements of the Concordat of Bologna regarding theological training clearly indicates that their commitment was to the monarchy rather than to the church.

A number of ideas raised by the French ‘pre-reformers’ were similar to those of Martin Luther (1483-1546) who posted on the 31st of October 1517, on the door of the church of Wittenberg, a protest against the “Power and Efficacy of Indulgences.” These 95 Theses resulted in his excommunication from the Catholic Church and gave impetus to the Reformation
.As a result, during the Council of Trent, which concluded in 1563, and was upheld by every Pope until modern times, Catholic leaders called for the destruction of all "heretics". This meant, the Protestants of the Reformation
, Jews, non-heterosexuals and other undesirables. Protestantism had resulted in the dissolution of the unity of the Catholic Church, and the Holy See took a stand against all of the various Protestant groups. Then, all Protestant branches took a stand against the Jewish communities. In some Protestant territories, ordinances were passed to make them Judenrein (free of Jews), and in several cities, at times, the Jewish quarters were subjected to mob raids, such as in Frankfurt-am-Main between 1612 and 1616. In his book “Shakespeare and the Jews,” James Shapiro discusses the status of the Jews in Elizabethan England, where they were demonized and seen as people who need Christian blood for their rituals. As a result, except for a few exceptions, Jews, who had been expelled from England in 1290, were not allowed to return until 1656. And, if the Inquisition did not take hold in Protestant England, the wars of religion led to acts of Parliament that were as cataclysmic as any auto-da-fé. Caught between religious and political intrigues, Jews and “Papists” did not dare openly claim beliefs that were not those of the court.
The Calvinist Dutch Republic adopted a different attitude from that of other Protestant countries, and religious tolerance was adopted since the country had already attracted a large number of Jewish refugees from Spain and Portugal. In Protestant England, officially, there were few Jews since they had been officially expelled in 1290 and not allowed to return until 1656.

In France, the French followed the teachings of Jean Calvin (1509-1564) who published The Institutes of the Christian Religion in 1536, where he preached a theocentrical doctrine that spread throughout France, Switzerland, Holland, England, Scotland, and among the Puritans who are a branch of the Calvinist-Presbyterian Church. At the same time, The Society of Jesus (the Jesuits) was founded by Ignatius Loyola who felt that the development of spirituality should be very organized. The Jesuits became a world power by 1559 making the education of the laity and the common clergy their special goals. They were under the authority of the Pope, and they represented the principal strike force of the Counter-Reformation.

Just as Germany, in an attempt to re-establish religious uniformity, France violently fought Protestantism during the French wars of religion between 1562-1598, and the Church “submitted itself to an inner reformation that expressed itself not only in a tightening of church discipline but also in an increased severity towards Jews and non-Catholics
. But if Germany eventually accepted Protestantism, France forced the Huguenots out of the country. This triggered an uprising of peasants (the Croquants) who were tired of being oppressed by the nobility and taxed by the Church. In 1598, Henry IV tried to reestablish religious unity with the Edict of Nantes but a number of restrictive laws were passed against the Huguenots as had been done centuries earlier against the Jews, and the sixteenth Century saw an increase in witch-hunting and also the emergence of modern racism, sexism, and skepticism.

The Council of Trent, which took place under Pope Paul III and concluded in 1563
, was upheld by every Pope until modern times. It was a stand against reform within the Catholic Church and called for the destruction of all "heretics". This meant all groups that did not follow the teachings of the Catholic Church. However, the Calvinist Dutch Republic adopted an attitude of tolerance, which was quite different from that of other Protestant countries. But, with the coming of the Renaissance, society became increasingly man-focused with a new focus on the arts and classical knowledge.

In answer to the Reformation, a Counterreformation took place in Poland, the country where a large number resided by the end of the Middle Ages. In 1555, Poland adopted religious tolerance as an official policy. Therefore, the Polish Jewish community continued to thrive there until the eighteenth century, and then, Jews were confined to shtetls, anti-Semitism developed, and pogroms succeeded one another. According to Rabbi Ken Spiro,

We have to keep in mind the historical pattern that we see constantly in Jewish history. The places where the Jews will do the best are almost always the places where the Jews will suffer the worst in the end. You'd expect there'd be places that would be good for the Jews and other places where Jews would have a rough time. But that's not what happens. The best of times and the worst of times tend to happen in the same place. …in Spain, … in Poland, … in Germany. It's one of the great patterns in Jewish history ever since the Jews were invited into Egypt and then enslaved there.

 At best, throughout Western Europe, Jews suffered severe economic and personal restrictions in most of the countries where they lived until the enlightenment. In her memoirs
, Glückel of Hameln wrote about the precarious life of the Jews in northern Germany during the end of the seventeen and the beginning of the eighteenth centuries. It is a fascinating book where the author describes how she raised her children and ran a business during a time of war and restrictions. She describes much of the Jewish contribution to the economy of northern Europe, and how Jews lived in a restrictive society. Another story with a tragic ending was that of Süss Oppenheimer,
 a Court Jew who worked for the duke of Wurtemberg between 1730 and 1740 and was hang after the duke’s death after a trial that plunged Germany into a great deal of turmoil (That story was used by Goebbels to create a propaganda movie that came out in 1941). During the eighteenth century, Jews were still deprived of much of their autonomy and constantly had to resort to changes in order to survive, as stated by Shira Schoenberg. Absolutist governments in Germany Austria and Russia deprived the Jewish community’s leadership of its authority and many Jews became "Court Jews." They gave economic assistance to the local rulers, using their connections with Jewish businessmen to serve as military contractors, managers of mints, founders of new industries and providers to the court of precious stones and clothing.
 Jews had to wait for the Enlightenment to experience modifications in social behavior.
(S.M.C. May 2005)

Bibliography

Almog, Shmuel, ed. Antisemitism Through The Ages. (Oxford: Pergamon Press, 1988).

Barnavi, Eli. ed., “A Historical Atlas of the Jewish People.” N.Y.: Alfred A. Knopf, Inc, 1992.

Blumenkranz, Bernhard “Augustin et les Juifs, Augustin et le judaïsme. Recherches

 Augustiniennes 1”. Paris La Haye: Monton, 1960.

Dimont, Max I. “Jews, God and History.” New York: Signet, 1962,
Geary, Patrick J. “Before France & Germany. The Creation & Transformation of the

 Merovingian World.” Oxford: Oxford University Press, 1988.

Hay, Malcolm. The Roots of Christian Anti-Semitism. (New York: Freedom Library Press, 1981).

Marcus, Jacob R. The Jew in the Medieval World. New York: Atheneum, 1978.

Nicholls, William. Christian Antisemitism: A History of Hate. (Northvale, NJ: Jason Aronson,

 1993).

David Nirenberg, “Communities of Violence. Persecution of Minorities in the Middle Ages.”

 Princeton: Princeton University Press, 1996.

Peters, E. “Heresy and Authority in the Middle Ages,” London: 1980

Philippe, Béatrice. Etre Juif dans la société française. Du Moyen Age à nos jours. 1999.

Raphael, Chaim. The Road from Babylon. The Story of Sephardi and Oriental Jews. N.Y.: Harper

 & Row, 1985.

Seiferth, Wolfgang S. “Synagogue and Church in the Middle Ages: Two Symbols in Art and

 Literature. “ N.Y.: Frederick Ungar Publishing Co., 1970.

Zuckerman, Arthur J. “A Jewish Princedom in Feudal France, 768-900.” N.Y. and London:

 Columbia University Press, 1972,

Sujets de discussion

1. Identifiez le vocabulaire suivant :
Exilarque

Une bulle (Papal bull)
Les Croisades

La peste

Un ghetto

L’hérésie

L’Inquisition

2. Qu’est-ce qui pousse les gens à rejeter les étrangers ?

3. Quelles sont les différences qui identifient certains groupes culturels ?

4. Nommez plusieurs différences qui ont progressivement séparé la communauté juive de la communauté chrétienne.

5. Qu’est-ce que c’était que la Réformation et qui sont les deux hommes qui ont mené la Réformation ?

6. Le concile de Trente.
Identifiez ce que représentait le concile de Trente et la contre-Réformation.

7. Qu’est-ce que c’était que l’Edit de Nantes ?

8. Quels étaient les principes du Siècle des lumières (Enlightenment) ?

9. Nommez des philosophes français du Siècle des Lumières.

10. À quoi a mené la philosophie du Siècle des Lumières ?

CHAPTER TWO

Emancipation and the 19th Century

Chronology of events

First Republic: September 21st 1792 – Mai 18th 1804.

27 septembre 1791: Jewish emancipation in France.

Napoleon I (1769-1821). Emperor from 1804 to 1815. Married Joséphine Tascher de la Pagerie de Beauharnais, then, Marie-Louise, archduchess of Austria, Napoléon II’s mother.

1799: Coup d’état by Napoleon-Bonaparte.

By 1800: Jewish population of France is of about 80,000 people.
1806: Decree of May 30th cancels the debts owed by the farmers of the eastern provinces to the Jews and calls for an assembly of rabbis and notables (the consistory).

Rabbi David Sintzheim (1745-1812), leader of the Napoleonic Sanhedrin.
1807: Speech of allegiance toward Napoleon made by the Great Sanhedrin (head of the Sanhedrin/consistory).

Rabbi Aryeh Loeb Günzberg (rabbi of Metz from 1766-1785), wrote Talmudic novellae, Sha’agat Aryeh.

Rabbi David Sintzheim (1745-1812), leader of the Napoleonic Sanhedrin.

Aaron Worms of Metz, wrote commentaries on the Talmud and the Shulhan Aruh (from 1780-1831).
1812: Defeat of the emperor Napoléon.

1815: Defeat at Waterloo. Return of the monarchy.

Napoleon I is exiled.

Napoleon II (1811-1832). Spent his entire life at the castle of Schönbrunn, under the name of Duc de Reichstadt.

1826: Emancipation of the Jews living in Maryland (United States).

In Russia, young Jewish boys are taken by force from their families to join the military with

the purpose to convert them.

The Restauration: Monarchy and return to state religion.

Louis XVIII (1755-1824). King of France from 1815 to 1824.

Charles X (1757-1836). King of France from 1824 to 1830.

1830: Revolution, Charles X has to resign.

1830: Creation of Belgium.

Isaac Adolphe Crémieux (1796-1880), lawyer and twice Minister of Justice.

Advocate of civil rights for the Jews, in France and in Algeria. On October 24, 1870, he signed the Crémieux Decree with Gambetta, Glais-Bizoin and Fourichon, which proclaimed that ‘all Jews born in the département of Algeria were French citizens’.

Michel Goudchaux, Finance Minister.

King Louis-Philippe. Monarchy of July (1830-1848).

1831:
Louis-Philippe grants Judaism equal legal status with other religions of France.

Revolution of February 1848 brings the Monarchy of July to an end.

1830 : Louis-Philippe puts an end to the idea of a state religion.

1834 : Beginning of the French occupation of Algeria, (independence: 1962).

(Conquest of Algiers: 1830.)

Second Republic: February 25th 1848 to December 2nd 1852.

1842 : Beginning of the French railroad system.

1844: Foundation of L’Univers Israélite, a monthly paper.

1845: France recognizes the structure of Algerian Jewry based on consistories.

1846: Special Jewish oath in law courts abolished in France.
1848: Victor Schoelcher has a law passed to put an end to slavery in the French colonies.

1849: Appointment of Achille Fould (1800-1867) as minister of finance by then president Louis Napoleon.
Second Empire (1852-1870)

Napoléon III (1808-1873), emperor of France from 1852 to 1870.

1857: Tunisian Jew executed for supposedly having blasphemed against Islam. Napoleon III sends a French naval squadron to Tunisia.

1858: Isidore Cahen (1826-1902), a journalist, appeals for the foundation of the Alliance Israélite Universelle.

1862: Sarah Bernhardt (1844-1923) makes her debut in the Comédie Française.
May 1860: Foundation of the Alliance Israélite Universelle, whose goal was
to fight prejudice and racial discrimination, and to open schools for Jewish
children.

1869: Opening of the Suez Canal.

Franco-Prussian war: 1870-1871.

Third Republic: From September 4th 1870 to July 10th 1940.

1870: Cremieux Law: Cizenship is conferred on the Jews of Algeria.
1871: Election of The National Assembly. The legislature of the two houses is

established, the Chamber of Deputies and the Senate ruled by a President.

May 16th, 1877: Established the Republic as a democratic, parliamentary regime based on the will of the masses (End of the hopes of the Monarchists, the Church and the archconservatives for a return to monarchy).

1880: Foundation of the Society of Jewish Studies (Société des Etudes Juives)
under the supervision of Paris chief rabbi, Zadoc Kahn (1839-1905), Isidore Loeb (1839-1892), Israel Levi (1856-1939), and with the assistance of the Rothschilds and other patrons.

1881: French protectorate established in Tunisia. (Independence: 1956)

1881: Mass emigration of Russian Jews to Germany, France and England because of pogroms.

1882: International anti-Semitic Congress held in Dresden, Germany.

No French delegation was sent, but were assembled, German, Austrian and Russian delegates.

“The Anti-Semitic Congress in Dresden has just demonstrated that human stupidity is gaining ground” (Le Figaro, September 20, 1882).

1882: Tisza-Eszlas, Hungary. Trial of Jews accused of committing ritual crimes.

“It is not a judicial debate, but a racial war” (Le Journal des Débats, July 16,1883).

However, the Catholic press, L’Univers, was convinced of a “Jewish crime.”

1896: Annexation of Madagascar. (Independent republic since 1960.)

Presidents of France (third Republic):

Thiers 1871 Jean Casimir-Perier 1894

Mac-Mahon 1873 Félix Faure 1895

Jules Grévy 1879 Emile Loubet 1899

Sadi Carnot 1887
Section one: Transition and changes
Jewish emancipation in France and the spread of the ideas of the Enlightenment during the nineteenth century.

The Revolution, the First Republic and the First Empire: 1789-1815

Emancipation:

As is the case with other Western liberal democracies, France has often been scrutinized for its treatment of minority groups. Questions have arisen about the legal and the political rights of these groups, their access to economic opportunities and about religious tolerance. The relationship between the Jews of France and their country has always been a complex one, but the French Revolution brought about great changes in acceptance and in status. The new era encouraged the expansion of the ideas of the Enlightenment. First of all, the Revolution of 1789 marked the end of a monarchy, which had encouraged in turn, social ostracism, persecution and periodic massacres. In fact, because of the Revolution and the efforts of Voltaire (a great influence on the Age of Reason who viewed religion as an intellectual failing,) the Protestants of France were finally being integrated and this fact inspired the political leaders to emancipate the Jews as well, and this was done through the edict of November 1787 which granted an état civil to non-Catholics, and Jay Berkovitz points to the fact that “this legislation effectively removed citizenship from the realm of Catholicism.
” At the time, the Abbé Grégoire, was the main apologist for the integration of the French Jews and Clermont Tonnerre addressed the French National Assembly in 1789 demanding that no rights be denied the Jews. Until then, Jews had been set apart since they did not practice the state religion, which was Catholicism. In effect, since they were denied citizenship, both Jews and Protestants had to follow specific guidelines as to the jobs they were allowed to profess and ownership of property. With the Revolution, these restrictive laws were abolished: France became officially the country of "Liberté," "Egalité," "Fraternité," and people saw new opportunities springing within their reach, and they began to move away from religion, finding themselves influenced by new-found civil rights and secularism. The result was that the Jews of France were the first in Europe to receive citizenship, and as Napoleon rose to power, the Protestants of France organized a Protestant consistorial system.
The Consistoires:

Following the revolution, the first French leader to have a profound impact on the French Ashkenazic-Jewish communities was Napoleon Bonaparte (Napoleon the First, [1769-1821],) In 1804, through the “Code Civil”, he granted liberty of religion to all, and Judaism was declared the third religion of France after Catholicism and Protestantism. Napoleon wanted Jews in general to be accepted by the rest of European society, and he thought that if the Jewish communities emulated the behavior of the majority of the population, people would readily accept them. Napoleon was deeply in favor of the integration of the Jews, and eventually assigned important appointments to Jews in his government. Also, Napoleon was a Catholic, a military person and a politician, and he strongly believed in a hierarchical structure with answerable officials, as a result, he undertook the organization of the various Jewish communities.

In 1806, Napoleon called for the convening of a Grand Sanhedrin, an assembly composed of 45 rabbis and 26 laymen, and this event lead to the formation of the Consistorial system, and a nine-man council, known as “Sanhedrin” was appointed from the Assembly of Jewish Notables to represent the Jewish community of France, and at this convocation, “ the Assembly of Jewish Notables, and at the Paris Sanhedrin, Franco-Jewish attitudes toward the state, citizenship, and the idea of Judaism’s compatibility with civic duties crystallized.
” The Notables drafted a plan which was adopted by the entire Assembly as a règlement, and was ratified by Napoleon. By 1808, Napoleon issued the Decree of Bayonne. According to this decree, all of the citizens of the Empire had to take permanent family names, and the French Empire was divided into 130 departments (France, Belgium, Netherlands, left bank of Rhine of Germany, north of Italy). Of these original departments, 97 departments remain today. At that point, name lists were established within every department containing the name the family had decided upon and surnames; dates of birth (often approximate,) and a profession. The children were declared by their father, and a woman took her husband’s surname. France was on its way to be a well organized, bureaucratic, country, and to integrate the Jewish communities into the civil French Administration, by 1808, the Jewish communities were divided into 15 regional Consistoires in the following manner: Each department with a population of two thousand or more Jews was organized into a consistory led by a Chief Rabbi, and departments with a lower Jewish population could combine under one consistory. The Central Consistoire had to be based in Paris. Each Consistoire is headed by a Chief Rabbi. Each Consistoire is responsible for the activities of the local communities and meant to act as a mediator between the Central Consistoire and the local community. The duties of the regional Consistories are mainly to coordinate the Jewish cult for the whole territory of France; to maintain the chevra kadisha (burial society), Jewish education, as well as local events and matters. It also manages the administration and finances of the French Chief Rabbinate, of the Israelite Seminary (a school for the training of rabbis) and that of the central Jewish court (the Beth Din.)

Following the organization of the Consistories, and since the old architectural laws of having no building taller than the steeple of a church were no longer implemented, synagogues began to make a mark on the urban landscape. They proved that Jews no longer felt the need to live in factual or spiritual ghettos. The buildings were representing the "Judaism of modern times" in a free society, more tolerant, and offering equal rights. However, the admission of Jews as citizens in a modern European society gave rise to one of the most dramatic example of the social transformation of a group. Traditionally, French Jews had been religious people living mostly in semi-autonomous communities. After the Revolution, large numbers of Jews moved out of their traditional neighborhood. They became socio-economically and professionally successful. They were encouraged to become politically active, and a large number became irreligious. As Jews began to integrate into the threatening world they had feared previously, the Jewish communities began to disintegrate from within. Also, because of the professional freedom existing in France, a number of artists left their countries of origin in order to settle in France, adopting the French way of life and way of thinking. At that point, it is estimated that the Jewish population of France consisted of about 80,000 people ant that the total Jewish population in the world amounted to about two and a half million Jews.

 Only, revolution and integration did not insure stability, and France found itself in turmoil during the entire Nineteenth Century.

The Restoration (The return of the monarchy): 1814-1848

The Jews did not see the return of the monarchy with any hostility. Louis-Stanislas-Xavier (Comte de Provence, 1755-1824) who was the grandson of King Louis XV and Marie Leszczynska and brother to Louis XVI. He became king Louis XVIII after Napoleon I was sent into exile in 1814. In 1818, Louis XVIII allowed schools to be established in Metz, Strasbourg, Colmar, Bordeaux and Paris. And the Metz Yeshiva, which was closed during the Revolution, became a central rabbinical seminary (In 1859, the seminary was transferred to Paris.)

After his death, in 1824, Louis XVIII was succeeded by his brother Charles X (Comte d’Artois, 1757-1836), and ultra-conservative, who reigned until the Revolution of 1830. He was the last Bourbon to be king. The reign of Charles X was followed by that of Louis Philippe (Duc d’Orléans and a descendant of Louis XIII, 1773-1850) who was king from 1830 to 1848, a period referred to as the “July Monarchy.” His reign was followed by the Second Republic.

With the emancipation of the Jewish community, we find people integrated in various fields, such as the politicians, Achille Fould (1800-1867) and Crémieux (1796-1880). There were also a number of composers who contributed to the expansion of French opera such as Meyerbeer (1791-1864) and Fromenthal Halevy (1799-1862). Then, the technical revolution brought profound changes to the people’s working conditiona and to the social relations between the Jewish communities and their neighbors. Social classes began to demand social justice, something the return to monarchy had hampered.

The Second Republic: 1848-1852.

The Second Republic was a result of the Revolution of 1848 and was proclaimed by the French poet Lamartine. Dupont de l'Eure served as president of the provisional government which consisted of Lamartine as minister for foreign affairs and Crémieux for justice. The provisional government did not last and was followed by an election which saw Louis-Napoleon Bonaparte elected as president on December 10th, 1848. The Second Republic made an effort towards the establishment of a new constitution and the application of social justice, but it did not last; Louis-Napoleon Bonaparte came to power with a ‘coup d’état’ on the second of December 1851.

The Second Empire: 1852-1870

The Second Empire refers to the regime of Napoleon III, nephew of Napoleon I and grandson of Josephine de Beauharnais who married Eugenie, a Spanish princess. The influence of Empress Eugenie on the Emperor was disastrous. She encouraged him to get involved in the unification of Italy, a move opposed by the Catholic Church; she supported the creation of an empire in Mexico under the rule of Emperor Maximilian I (1832-1867), the brother of the Austrian Emperor, Franz Joseph. During the Second Empire, public and political liberties were suppressed and France embarqued on dreams of colonization abroad. Thiers represented the opposition to Napoleon’s rule, and Victor Hugo was the mouthpiece of exiled Republicans. But, under Napoleon III, although the bourgeoisie prospered as industrialization accelerated, allowing the economy to grow. But, because of Napoleon’s poor policies, discontent grew. Napoleon believed that he would consolidate his threatened power by turning to the laboring masses who had supported him, but he failed in his attempt.

The Second Empire lasted barely twenty years and came to an end with the Franco-Prussian war of 1870 which originated over the succession to the Spanish throne. When Queen Isabella abdicated in 1868, the succession was supposed to go to Prince Leopold of Hohenzollern who was related to Wilhelm I of Prussia. France opposed an alliance between Germany and Spain, but the result of the war was the loss of two provinces, Alsace and Lorraine, and the national unification of Germany, which created one of the strongest military power in Europe, created tensions between the two countries. After the Franco-Prussian war, Napoleon III resigned and, France became, once more, a republic and adopted new constitutional laws in 1875.

Jacques Offenbach (1819-1880), the father of the French operetta who worked in collaboration with the librettists and playwrights Ludovic Halevy (1834-1908) and Henri Meilhac (1831-1897) was the best known composer of the Second Empire.

The Third Republic: 1870-1940
The third Republic was a parliamentary republican democracy and the French governing body between 1870 and 1940. It began with an insurrection in 1871, which was crushed by Thiers and the “Versaillais.” In 1875, the constitutional laws of the new Republic were confirmed through a series of parliamentary Acts. The position of President of the Republic was established as well as a two-chamber parliament, along with a ministry under a prime minister. But because of the fact that the monarchy had not been restored, throughout the 1870s, the issue of monarchy versus republic dominated public debate, and during that era, the labor movement developed as well as Marxism.

Then, the Third Republic was rocked by a number of crises such as the Boulanger Scandal and the Panama Affair. The most famous of the crises was the Dreyfus Affair. Dreyfus, a Jewish officer in the French army, was falsely accused of spying, and immediately, the Monarchists and the right-winged Roman Catholics took an anti-Semitic stand (they were referred to as the anti-Dreyfusards) while intellectuals and Leftists (known as the pro-Dreyfusards) took his defense.

Despite various crises, the midpoint of the Third Republic has been referred to as the “Belle Époque,” a period known for political peace and during which a number of inventions took place such as the bicycle, the automobile, the airplane, and the cinema. During that period the arts took a new direction with the invention of the radio, the gramophone and the cinema, and the development of Impressionism and Art Nouveau. But then, the Great War of 1914 broke out. Still, the Third Republic survived until the defeat of 1940 against Germany. Following the invasion of France by German troops, the two Chambers met in Vichy on 10 July 2001. Marshal Pétain received full powers and was asked to propose a new Constitution.
(S.M.C. August 2005)

Bibliography

Barjot, Dominique, Jean-Pierre Chaline, André Encrevé. La France au XIXe siècle (1814-1914).

 Paris : Presses Universitaires de France, 1998.
Barnavi, Eli. ed., “A Historical Atlas of the Jewish People.” N.Y.: Alfred A. Knopf, Inc, 1992.

Beach, Vincent Woodrow Beach. Charles X of France: his life and times. Boulder, Colo., Pruett

 Pub. Co., 1971.

Becker, Jean-Jacques, et Wieviorka, Annette (dir.), Les Juifs de France de la Révolution française à

 nos jours. Paris: Liana Lévi, 1998.

Berkovitz, Jay.R. The Shaping of Jewish Identity in Nineteenth-century France. Detroit: Wayne State University Press, 1989.

Cotler, Irwin. “Human Rights and the New Anti-Jewishness.” February 16, 2004.

Dimont, Max I. “Jews, God and History.” New York: Signet, 1962,
Hay, Malcolm. The Roots of Christian Anti-Semitism. (New York: Freedom Library Press, 1981).

Hirsch, Jerbert and Jack D. Spiro, eds. Persistent Prejudice: Prespectives on Anti-semitism.

 (Fairfax, VA: George Mason University Press, 1988).

Ignatieff, Michel. “The Danger of a World without enemies.” The New Republic, February 21,

 2001.

Lefranc, Jean. La Philosophie en France au XIXe siècle. Paris: Que sais-je?

Salles, C. La IIIe République, à ses débuts: 1870-1893. Histoire de France Illustrée (Larousse,

 1988)

Sujets de discussion

1. Les droits civiques.

Lorsqu'en 1789 a eu lieu à Paris la grande révolution française, cinquante mille Juifs attendaient la liberté en France: quarante mille Achkénazim dans le nord et dix mille Séphardim dans le sud.

Que désiraient les Juifs de France?

Identifiez ce qu’est un droit civique.

Qui a droit aux droits civiques?

2. L’assimilation (isolement # rapprochement) Intégration

Confiant en la parole de certains antisémites, Napoléon promulgua un décret (le décret de mars 1808), qui retirait les droits civiques aux Juifs pour une durée de dix ans, "jusqu'à ce que disparaisse la différence entre eux et les autres citoyens".

Quels sont les problèmes d’assimilation auxquels faisaient face les Juifs de France ?
Qu’est-ce qui différencie les citoyens d’un pays ?

3. Les changements. Les réformes.

Au début, les gens commencèrent par vouloir réformer la religion et l’aspect extérieur de la synagogue et du culte.
Comment est-ce que les synagogues ont été réformées extérieurement?
Comment est-ce que le culte a été réformé?

4. La perte de traditions et de culture.

L’ancienne langue commence à être abandonnée. Les enfants veulent étudier des sujets séculaires.

Quel a été l’effet des réformes sur l’éducation juive, sur l’usage du Yiddish et de l’Hébreu?

5. Antisémitisme

Ceux qui rejetaient les Juifs pour leur religion les rejettent maintenant à cause de la concurrence qu’ils représentent.

Pouvez-vous identifier différentes sources d’antisémitisme?

6. Les Juifs

Traditionnellement, et comme ils étaient identifiés en tant que “Juifs” ou “Israélites,” les Juifs se considéraient membres d’un peuple en exile. Au dix-neuvième siècle, les Juifs sont déclarés être une race. L’antisémitisme se cache derrière de nouveaux masques.

Qu’est-ce que c’est qu’une race ?

Qu’est-ce que c’est qu’un peuple ?

Comment finit par réagir un groupe de personne qui est toujours mis à part ?

Section two: Cultural contributions

1. Literature and sciences:
Ludovic Halévy (Born in Paris. 1834-1908). Wrote novels, comedies, operetta libretti for Jacques Offenbach with the collaboration of Henri Meilhac (1831-1897).

Froufrou (introduction to the ‘comédie larmoyante,’ 1869).

Libretto for Bizet’s opera: Carmen (1875).

Members of the Académie des sciences:

Maurice Loewy, an astronomer entered the Académie des Sciences in 1873.

Maurice Block, an economist, was elected to the Académie des Sciences Morales et Politiques in 1880.

2. Contributions to Literature and Philosophy:

Rabbi Aryeh Loeb Günzberg (rabbi of Metz from 1766-1785), wrote Talmudic novellas, Sha’agat Aryeh.

Aaron Worms of Metz, wrote commentaries on the Talmud and the Shulhan Aruh (from 1780 to 1831).

Revue des Etudes Juives (1880): founded in Paris by Isidore Loeb (1839-1892), Zadoc Kahn (1839-1905), and Israel Levi (1856-1939)

1844: Monthly paper, L’Univers Israélite.

Members of the Académie Française:

Adolphe Franck (1809-1893) from Lorraine. Professor of philosophy at the Collège de France and vice-president of the Central Consistory. Member of the Académie des Sciences Morales et Politiques. Wrote: The Kabbalah or the Religious Philosophy of the Jews (1843).

Solomon Munk (1803-1867). Académie des Inscriptions et des Belles-Lettres.

Joseph Derenbourg, elected to the Académie in 1871, and his son Hartwig Derenbourg was elected in 1900. Both were specialists in Judeo-Arabic literature.

Jules Oppert (1825-1905), an Assyriologist. Entered the Académie in 1881.

3. Contributions to Music:

Jakob Beer (Giacomo) Meyerbeer (Born in Berlin, lived in Paris, 1791-1864) Jacques Fromenthal Halévy (1799-1862), son of the cantor Elie Halévy of Bavaria.

Jacques Offenbach (1819-1880), founder of the operetta.
Les grands compositeurs d’opéra, en France, au Dix-neuvième siècle.

En ce qui concerne le développement de l’opéra en France, le Dix-neuvième siècle hérite des conditions favorables établies par le siècle des Lumières, ce qui permet à certains compositeurs, comme Fromenthal Halévy (1799-1862), de participer au développement du théâtre lyrique qui reflète au cours des siècles la situation politique de la France. Seulement, dans d’autres pays, comme en Allemagne, ce qui semble être une situation harmonieuse à la surface n’est parfois qu’une illusion. Là, certaines familles se convertissent afin d’être acceptée et de jouir des mêmes avantages que les Chrétiens, et ainsi, à cause de la convertion de sa famille, le compositeur Félix Mendelssohn connaît un success bien mérité. D’autres musiciens viennent s’installer en France afin de pouvoir y trouver la liberté nécessaire au développement de leurs talents, tels Giacomo Meyerbeer (1791-1864) et Jacques Offenbach (1819-1881). Cependant, ni eux, ni Félix Mendelsshon, ne peuvent échapper aux attaques antisémites de Gobineau, en France, et de Schopenhauer et Richard Wagner, en Allemagne. Cependant, s’ils se voient critiqués par certains et se trouvent accusés de corrompre les vertus nationales, ils deviennent les compositeurs les plus choyés du grand public.

GIACOMO MEYERBEER

Vers le début du dix-neuvième siècle, Giacomo Meyerbeer, Jacques Fromenthal Halévy et Daniel François Auber étaient les trois grands compositeurs qui ont développé le grand opéra français. Tous les trois offraient des opéras pour le grand public qui devaient être représentés dans de grandes salles.

Giacomo Meyerbeer (né Jacob Liebmann Beer) naquit à Berlin le 5 septembre 1791, et il est mort à Paris le 2 mai 1864. En 1826, Meyerbeer est venu en France afin de pouvoir poursuivre une carrière en musique. À Paris, il fit la connaissance de Scribe qui était à la fois un dramaturge connu et un librettiste et il se mit à étudier l’opéra français. Il devint célèbre à partir de 1831 à cause de son opéra Robert le Diable qui est composé dans la tradition de l’opéra français. L’opéra français diffère de l’opéra italien dans la logique de son jeu et de son dénouement. Meyerbeer composa seize opéras qui influencèrent le développement du grand opéra et les opéras de Richard Wagner.
Les œuvres de Giacomo Meyerbeer:

Robert le diable: 1831 (Théâtre de l'Opéra, Paris)

Les Huguenots: 1836 (Théâtre de l'Opéra de Paris)

Le prophète: 1849 (Théâtre de l'Opéra de Paris)

Le pardon de Ploërmel (qui s’intitule aussi : Dinorah, Le chercheur du trésor, Die

Goldsucher, Die Wallfahrt nach Ploërmel): 1859 (Opéra-comique, Paris)

La jeunesse de Goethe: 1862

L'Africaine: 1865 (Théâtre de l'Opéra de Paris)

Résumé du contenu des Huguenots (1836):

Librettistes : Eugène Scribe et Emile Deschamps.

Les conflits religieux du seizième siècle servent de cadre à l’opéra Les Huguenots, un opéra en cinq actes.

Dans Les Huguenots, Raoul de Nangis, un noble qui est huguenot, tombe amoureux de Valentine, la fille d’un noble qui est catholique est qui est promise en mariage au Comte de Nevers.

La Reine Margot apprend que les deux jeunes gens sont tombés amoureux l’un de l’autre et elle décide de les aider, seulement, afin de pouvoir épouser Raoul, Valentine doit demander au Comte de Nevers de lui rendre sa parole. Raoul voit Valentine et le Comte qui se parlent et alors, il refuse Valentine, ce qui met les Catholiques en colère et ils décident de se venger contre les Huguenots.

Éventuellement, Raoul apprend qu’il s’était trompé, mais il est trop tard. Valentine est déjà mariée au Comte de Nevers. Raoul apprend aussi que les Catholiques se préparent à attaquer les Huguenots et il veut prévenir ses amis. Pendant la bataille, le Comte de Nevers est tué et Valentine meurt avec Raoul. (Cette bataille représente le massacre de la nuit de la Saint-Bartholomé du 24 août 1572.)

Plus blanche que la blanche hermine,

(Air chanté par Raoul de Nangis)

Non loin des vieilles tours

et des remparts d’Amboise

seul j’égarais mes pas,

quand j’aperçois soudain

une riche litière au détour du chemin;

d’étudiants nombreux la troupe discourtoise

l’entourait, et leurs cris,

leur air audacieux

me laissait deviner leur projet:

je m’élance...

Tout fuit à mon aspect.

Timide, je m’avance...

Ah! quel spectacle enchanteur

vint s’offrir à mes yeux!

Plus blanche que la blanche hermine,

plus pure qu’un jour de printemps,

un ange, une vierge divine,

de sa vue éblouit mes sens.

Vierge immortelle!

Qu’elle était belle!

Et malgré moi devant elle m’inclinant,

je disais, je lui disais:

Belle ange, reine des amours,

beauté du ciel,

Je t’aimerai toujours!

En m’écoutant, un doux sourire

trahit le trouble de son coeur,

et dans ses yeux j’ai su lire

le présage de mon bonheur.

Amant fidèle, flamme nouvelle

brûle mon coeur, flamme éternelle

me brûle encore, et je me dis:

Belle ange, reine des amours,

beauté du ciel,

Je t’aimerai toujours!

==

Sujets de discussion

1. Qui étaient les Huguenots ?

2. Quelle est l’histoire des Huguenots en France ?

3. Qu’est-ce que c’est que le « grand opéra ? »

4. En quoi est-ce que Giacomo Meyerbeer a contribué au développement du « grand opéra ? »

5. Dans le cadre de l’opéra, qui est Raoul de Nangis ? De qui est-il amoureux ?
 Que se passe-t-il ?

6. Quel est l’aspect tragique de l’opéra Les Huguenots ?

JACQUES FROMENTHAL (François) HALEVY
Jacques Fromenthal Halévy est né à Paris le 27 mai 1799, dix ans après la Révolution de 1789. Son père était un Allemand d’origine juive et sa mère était une Juive française. Son père faisait partie de la famille Halévy, une famille bien connue, qui avait habité en Espagne à l’époque des Maures puis avait fui en Hollande pour échapper à l’Inquisition. Les talents de Jacques Fromenthal Halévy en musique sont reconnus dès son enfance. Il entre au Conservatoire à l’âge de neuf ans et obtient le Prix de Rome en 1816 et en 1817.

En 1827, Fromenthal Halévy devient professeur au Conservatoire. À cause de l’émancipation des Juifs de France, Halévy devint l’un des compositeurs d’opéra les mieux connus de son époque. Son opéra La juive, qui est représenté en 1835 à l’Opéra, lui apporte un succès international, et cet opéra devient un des mieux connus du répertoire français. À la fin de sa vie, Halévy se retire à Nice pour des raisons de santé, et il y meurt le 17 mars 1862.

Fromenthal Halévy connaissait Hector Berlioz avec qui il avait parfois des rapports un peu tendus à cause de son succès et des difficultés de Berlioz à l’époque. Georges Bizet, le compositeur de l’opéra Carmen, a été un de ses étudiants et il épousa sa fille.

Les opéras de Jacques Fromental Halévy n’ont pas été souvent joués au vingtième siècle, mais, dernièrement, certaines de ses œuvres sortent de l’oubli. L'opéra Charles VI a été représenté par le Théâtre de Compiègne le 10 avril 2005, et La Reine de Chypre doit bientôt suivre, en 2006. Et il est possible que La Juive soit représentée en 2007 à l'Opéra-Bastille de Paris.

Les œuvres de Fromenthal Halévy:

L’artisan: 1827 (Opéra Comique)

Le roi et le batelier 1828 (Opéra Comique)

Clari Giannone: 1828 (Théâtre Italien)

Le dilettante d’Avignon: 1829 (librettistes: Hoffman/L. Halévy. Opéra Comique)

Manon Lescaut: 1830 (librettistes: Scribe/Aumer - ballet in 3 actes)

La Juive: 1835 (Scribe - Théâtre de l'Opéra, Paris)

Le drapier: 1840 (Scribe - Théâtre de l'Opéra, Paris)

La Fée aux roses: 1849 (Scribe, Saint-Georges - Opéra Comique)

 La tempête: 1850 (Giannone, Scribe - London)

 La dame de pique: 1850 (Scribe - Opéra Comique)

Le Juif errant: 1852 (Scribe, Saint-Georges - Théâtre de l'Opéra, Paris)

Le nabab: 1853 (Scribe, Saint-Georges - Opéra Comique)

Valentine d’Aubigny: 1856 (librettistes: Barbier, Carre - Opera Comique)

 La magicienne: 1858 (Saint-Georges - Théâtre de l'Opéra, Paris)

Résumé du contenu de La Juive (1835):
Librettiste: Scribe.
La Juive, le chef-d’œuvre de Fromenthal Halévy, est un des grands opéras français qui comprennent un ballet, un chœur, et une grande procession dans le premier acte. Le rôle d’Eléazar (le père de Rachel) dans La Juive est un des rôles préférés des ténors. (Au début du vingtième siècle, ce rôle était un des rôles préférés de Caruso et plus récemment, Placido Domingo a enregistré un de ses airs les mieux connus.)

 Avant que l’opéra ne commence, nous apprenons que Eléazar avait habité en Italie, près de Rome, et que ses fils ont été accusés d’hérésie et brûlés par un certain comte Brogni. Eléazar avait dû s’exiler de Rome et aller en Suisse. Cependant, pendant son trajet, Elézar sauve un bébé d’un incendie qui détruit la maison et la famille du comte Brogni. Eléazar élève la petite fille comme si elle était sa propre fille et la nomme Rachelle. Brogni, lui, a des doutes au sujet de la mort de sa petite fille, mais il n’arrive pas à la trouver. Malheureux, il rejoint les ordres et, éventuellement, il devient un évêque.

Le cadre de l’opéra est la Suisse à l’époque de l’Inquisition au seizième siècle.

Au début de l’opéra, un jeune homme, Léopold, qui est marié à la Princesse Eudoxie, tombe amoureux de Rachelle, la ‘fille’ d’Eléazar. Il se déguise en juif et va passer les Pâques juives chez Eléazar. Par la suite, il admet à Rachelle qu’il est chrétien, et retourne à son palais. Brogni, qui apprend qu’un Chrétien et une Juive sont tombés amoureux fait mettre les deux jeunes gens en prison où ils sont condamnés à mort.

Afin de sauver son mari, Eudoxie vient rendre visite à Rachelle dans sa cellule et la supplie d’admettre qu’elle l’a séduit. Rachelle ‘confesse’ à l’évêque qui se sent très ému et offre à Rachelle de devenir chrétienne afin d’échapper à la mort, mais Rachelle refuse.

Léopold échappe à la mort et il est mis en liberté mais Eléazar et Rachelle sont conduits à l’échafaud. L’évêque demande encore une fois à Eléazar s’il sait ce qui est arrivé à sa fille, et Eléazar demande à Rachelle si elle désire renoncer à sa foi pour vivre. Rachelle refuse et est jetée dans de l’huile bouillante. Au même moment, Eléazar annonce à l’évêque : « Voilà votre fille ! » et avance vers sa propre mort.

Éléazar
Rachel, quand du Seigneur

La grâce tutélaire

À mes tremblantes mains confia ton berceau,

J'avais à ton bonheur

Voué ma vie entière.

Et c'est moi qui te livre au bourreau!

J'avais à ton bonheur

Mais j'entends une voix qui me crie:

Sauvez-moi de la mort qui m'attend!

Je suis jeune et je tiens à la vie,

Ô mon père épargnez votre enfant,

Je suis jeune et je tiens à la vie,

Ah! Rachel, quand du Seigneur

La grâce tutélaire

À mes tremblantes mains confia ton berceau,

J'avais à ton bonheur

Voué ma vie entière.

Et c'est moi qui te livre au bourreau,

Rachel, je te livre au bourreau!

Rachel, c'est moi, moi,

Moi qui te livre au bourreau!

Et d'un mot, et d'un mot arrêtant la sentence,

Je puis te soustraire au trépas!

Ah! j'abjure à jamais ma vengeance,

J'abjure à jamais ma vengeance,

Rachel, non tu ne mourras pas!

==

Sujets de discussion

1. A quelle époque se déroule l’histoire de l’opéra La Juive ?

2. Quelle est l’histoire des Juifs en Italie et en Suisse ?

4. En quoi est-ce Fromenthal Halévy a contribué au développement du « grand opéra ? »

5. Dans le cadre de l’opéra, qui est Rachelle ? De qui tombe-t-elle amoureuse ?
 Qui est Eléazar ? Que se passe-t-il ?

6. Quel est l’aspect tragique de l’opéra La Juive ?

JACQUES OFFENBACH

Dès la deuxième partie du dix-neuvième siècle, Charles Gounod (1818-1893), Jules Massenet (1842-1912), Georges Bizet (1838-1875) et le père de l’opérette, Jacques Offenbach (1819 – 1880) dominent l’opéra français, et créent des œuvres qui font partie des opéras les mieux connus et les plus souvent représentés.

Jacques Offenbach est né à Cologne, en Allemagne, le 20 juin 1819. C’était le fils d’un chantre (cantor) de Cologne. Jacques Offenbach commença par étudier le violoncelle et il fit publier sa première composition en 1833. La même année, son père l’envoya à Paris pour y faire des études musicales au conservatoire, parce que, Paris était la seule ville européenne où un artiste juif pouvait faire des études et poursuivre une carrière. Une fois arrivé dans la capitale française, il trouve un emploi à l’Opéra-comique, et au bout d’une année, fait jouer des valses qu’il a composées. En 1856, il obtient le poste de directeur de musique à la Comédie-Française, où il joue pendant les entractes. En 1855, afin que ses propres œuvres soient jouées, il aménage un petit théâtre au Carré Marigny qu’il nomme Les Bouffes-Parisiens, et c’est là qu’il met en scène ses premières opérettes en un acte jusqu’à Orphée aux enfers. Pour écrire ses livrets, il engage deux dramaturges, Henri Meilhac et Ludovic Halévy (le neveu du compositeur d’opéra, Fromenthal Halévy), qui étaient très côtés à la cour de Napoléon III, et il engage Hortense Schneider et José Dupuis qui deviennent les artistes les mieux connus de leur époque. Jacques Offenbach est naturalisé français en 1860, et en août 1861, il reçoit la Légion d’Honneur. En 1866, Offenbach et sa troupe s’installent au Palais Royal, qui était le théâtre de Labiche, et son opérette, La vie Parisienne, y connaît un grand succès. Puis, la Grande-Duchesse de Gerolstein sort aux Variétés le 12 avril 1867, pendant l’Exposition Universelle alors que son opéra-comique, Robinson Crusoé, est joué à l’Opéra-Comique. Puis, le trio enthousiasme son public avec la Périchole en 1868.

Pendant la guerre Franco-Prussienne de 1870, à cause de ses origines, Offenbach est accusé d’avoir des liens avec l’ennemi, et il quitte Paris. À son retour en 1872, il devient le directeur de la Gaîté-Lyrique, où sont joués ses opéras bouffes. Seulement, la guerre Franco-Prussienne l’a ruiné et Offenbach va faire une tournée aux Etats-Unis, où ses œuvres sont reçues avec enthousiasme et où il inspire le “musical” américain. Éventuellement, de retour à Paris, Offenbach se concentre sur la composition d’un opéra. Il choisit un livret écrit par les frères Barbier et compose l’un des chef-d’œuvres du dix-neuvième siècle, Les Contes d'Hoffmann. L’opéra sort à l’Opéra-Comique en 1881, un an après sa mort.

Jacques Offenbach, Henri Meilhac et Daniel Halévy ont fondé l’opéra bouffe qui devient le symbole du Deuxième Empire. Et, ils ont inspiré d’autres compositeurs. En 1864, Offenbach fait jouer ses Rheinxixen (nommé ‘grand opéra romantique’) à Vienne, en Autriche. Johann Strauss, connu pour ses valses, se met donc à composer des opérettes et plus tard, en Angleterre, Gilbert et Sullivan suivent son exemple.
Les œuvres de Jacques Offenbach:

Environ une centaine: des opéras bouffes, des opéras-comiques et un opéra :

Pépito (J. Moineau, L. Battu, 1853)

Les Deux aveugles (J. Moineau, 1855)

Mesdames de la Halle (A. Lapointe, 1858)

Orphée aux enfers (Crémieux et Halévy, 1858)

Barkouf (Scribe et Boisseaux, 1860)

M. Chouffleuri restera chez lui le... (Saint-Rémy [Duc de Morny],

L'Epine, Crémieux, Halévy)

La Belle Hélène (Meilhac et Halévy, 1864)

Barbe-bleue (Meilhac et Halévy, 1866)

La Vie parisienne (Meilhac et Halévy, 1866)

La Grande-Duchesse de Gerolstein (Meilhac et Halévy, 1867)

La Périchole (Meilhac et Halévy, 1868)

Le Voyage dans la lune (Leterrier, Vanloo, Mortier, 1875)

La Fille du tambour-major (Chivot, Duru, 1879)

Les Contes d'Hoffmann (Barbier, 1880, orchestre par Guiraud en 1881)

Les contes d'Hoffmann

Ernst Theodor Wilhelm Hoffmann (1776 –1882) a partagé sa vie entre la littérature (en tant que conteur et écrivain), et la musique, comme il était compositeur de musique de chambre, de musique pour piano et d’opéras...)

Ses récits ont inspiré de nombreux musiciens y compris Tchaïkovski ("Casse-Noisette"), et Offenbach ("Contes d'Hoffmann").

Résumé du contenu de l’opéra

Librettistes: Les frères Barbier.

Offenbach est mort pendant les répétitions d'Hoffmann sans avoir terminé l’orchestration de son opéra. Ernest Guiraud en fit donc l'orchestration pour la première à l'Opéra-Comique

Dans l’opéra, Stella (une artiste), la femme qu’Hoffmann aime adopte trois formes différentes: celle d’une poupée, d’une femme faible et celle d’une courtisane. Aussi, un mauvais génie se fait voir sous plusieurs identités, et lui enlève les femmes qu’il aime. Ces trios représentations de femmes symbolisent les trois types féminins idéalisés par Hoffmann.

Dans le prologue, Hoffmann est dans une taverne à Nuremberg et boit en compagnie de ses amis musiciens en attendant l’arrivée de sa bien-aimée, la chanteuse Stella. À la taverne, il rencontre Lindorf qui ne lui apporte que le malheur. Pour amuser ses amis, Hoffmann chante "La légende de Kleinzach" et leur raconte ses amours malheureux.

Premier acte: Il commence par Olympia, la fille du professeur Spalanzani, qui n'était en fait qu'un automate.

Deuxième acte: Il parle d’Antonia qui n’avait pas le droit de chanter, et qui meut dans ses bras.

Le troisième acte se déroule dans un grand palais. Cette fois, Hoffmann est amoureux de Giulietta qui le trahit.

Dans l’épilogue, nous retrouvons Hoffmann dans la taverne. Il est ivre. Stella arrive et Lindorf part avec elle.

La légende de Kleinzach que chante Hoffmann dans le prologue provient d'un conte satirique, Le petit Zacharie (Klein Zaches).

NATHANAËL

Non! moi, j'en suis fatigué.

Ce qu'il nous faut,

C'est la légende de Kleinzach.

ÉTUDIANTS

C'est la légende de Kleinzach!

HOFFMANN

Va pour Kleinzach!

Il était une fois

À la cour d'Eisenach...

ÉTUDIANTS

À la cour d'Eisenach!

HOFFMANN

Un petit avorton

Qui se nommait Kleinzach!

ÉTUDIANTS

Qui se nommait Kleinzach!

HOFFMANN

Il était coiffé d'un colbac,

Et ses jambes elles faisaient Clic Clac!

Clic clac! Clic Clac!

Voilà, voilà Kleinzach.

ÉTUDIANTS

Clic Clac!

HOFFMANN

Clic Clac!

TOUS

Voilà, voilà Kleinzach!

HOFFMANN

Il avait une bosse en guise d'estomac!

ÉTUDIANTS

En guise d'estomac!

HOFFMANN

Ses pieds ramifiés

Semblaient sortir d'un sac!

ÉTUDIANTS

Semblaient sortir d'un sac!

HOFFMANN

Son nez était noir de tabac,

Et sa tête faisait cric crac!

Cric crac, cric crac!

Voilà, voilà Kleinzach!

ÉTUDIANTS

Cric crac!

HOFFMANN

Cric crac!

TOUS

Voilà, voilà Kleinzach!

HOFFMANN

Quant aux traits de sa figure...

(11 semble s'absorber peu à peu

Dans son rêve.)

ÉTUDIANTS

Quant aux traits de sa figure...

HOFFMANN

Quant aux traits de sa figure...

(Il se lève.)

Ah! sa figure était charmante!

Je la vois, belle comme le jour où,

Courant après elle,

Je quittai comme un four

La maison paternelle

Et m'enfuis à travers les vallons et les bois!

Ses cheveux en torsades sombres

Sur son col élégant

Jetaient leurs chaudes ombres.

Ses yeux, enveloppés,

D'azur, promenaient autour d'elle

Un regard frais et pur et,

Comme notre char emportait sans secousse

Nos cœurs et nos amours,

Sa voix vibrante et douce

Aux cieux, qui l'écoutaient

Jetait ce chant vainqueur

Dont l'éternel écho

Résonne dans mon cœur!

NATHANAËL

Ô bizarre cervelle!

Qui diable peints-tu là!

Kleinzach?

HOFFMANN

Kleinzach?

Je parle d'elle!

NATHANAËL

Qui?

HOFFMANN

(revenant sur terre)

Non! personne! rien! mon esprit se troublait!

Rien!... Et Kleinzach vaut mieux,

Tout difforme qu'il est!

Quand il avait trop bu de genièvre

ou de baie...

ÉTUDIANTS

De genièvre ou de rack!

HOFFMANN

... il fallait voir flotter

Les deux pans de son frac!

ÉTUDIANTS

Les deux pans de son frac...

HOFFMANN

... comme des herbes dans un lac,

Et le monstre faisait flic flac!

Flic flac! flic flac!

Voilà, voilà Kleinzach!

ÉTUDIANTS

Flic flac!

HOFFMANN

Flic flac!

TOUS

Voilà, voilà Kleinzach!

==

Sujets de discussion

1. A quelle époque se déroule l’histoire de l’opéra Les Contes d’Hoffmann ?

2. De quelle source littéraire est tiré le livret de l’opéra ?

4. Jacques Offenbach est connu surtout pour quel genre de théâtre lyrique ?

5. Qui est Hoffmann ?

6. Décrivez les trois genres de femmes dont Hoffmann tombe amoureux.

 Que représentent ces femmes ?

==

Sources et bibliographie

Baschet, Robert. Du Romantisme au Second Empire. Mérimée. Paris: Nouvelles Editions
 Latines, 1958.

Bergson, Henri. Comedy. Laughter. (Traduction du Français) New York: Doubleday and
 Company, Inc.,1956.

---. Le Rire: Essai sur la signification du comique. Paris: P.U.F., 1900.

Binder, A.W. Studies in Jewish Music. Collected writings of A. W. Binder. Ed. by Irene
 Heskes. N.Y. : Bloch Publishing Company, 1971.

Bruyas, Florian. Histoire de L'Opérette en France. Lyon: Emmanuel Vitte, 1974. (Préface de M.
 Maurice Lehmann).

Cauchie, Maurice. "The High Lights of French Opéra-Comique" Musical Quarterly. Vol. XXV, no. 3 (July 1939).

Idelsohn, A.Z. Jewish Music in its historical development. N.Y. : Schocken Books, 1967, 1972.

La Laurencie, Lionel de. Les Créateurs de L'Opéra Français. Paris: Librairie Félix Alcan, 1930.

Lamb, A. "Meilhac, Halévy and the Viennese Opera." Opera. Vol. XXIII:2 (1972):1060-1066.

Leibowitz, René, et al. Jacques Offenbach. Munich : Text & Kritik, 1990.

 Collection Musik-Konzepte.

Leigh-Galland, Karl et al. « Halévy : La Juive » L’Avant-Scène Opéra, juillet 1987, n(100. Paris
 Editions Premières Loges, 1987.

Lemaire, Frans C. Le Destin juif et la mmusique. Trois mille ans d’histoire. Librairie Arthème
 Fayard, 2001.
Lindenberger, Herbert. Opera, The Extravagant Art. Ithaca: Cornell University Press,1984.

Longyear, Rey Morgan. "'Le Livret bien fait': the opéra Comique Librettos of Eugene Scribe."
 Southern Quarterly. Vol. I (1963): 169-192.

Mackinley, Sterling. Origin and Development of Light Opera. New York: Benjamin Blom, Inc.

 1971. (Réédition de l927).

Martin, Ruth and Thomas. "The Good Libretto." Opera News. Vol. XXIX, no. 15 (Feb. 20,

 1965): 12-15.

Martinet, André. Offenbach : sa vie et son œuvre. Paris : Dentu, 1887.

Meilhac, Henri. Théâtre de Meilhac et Halévy. Paris: Calmann Lévy, 1901-1904. 8 tomes.

Pazmor, R. "The Librettists: Eugéne Scribe." Bulletin of the National Association of Teachers of
 Singing. Vo. XXX (1974): 22-26.

Pendle, Karin. Eugène Scribe and French Opera of the Nineteenth Century. Ann Arbor,
 Michigan: University Microfilms, 1979.

Rissin, David. Offenbach ou le rire en Musique. Fayard,1981.

Rissin, David, et al. Jacques Offenbach : La Belle Hélène. L’Avant-Scène Opéra, novembre
 1989, n(125. Paris : Editions Premières Loges, 1989.

Ruwet, Nicolas. Langage, Musique, Poésie. Paris: Éditions du Seuil, 1972.

Schmidgall, Gary. Literature as Opera. New York: Oxford University Press, 1977.

Scott, L. The Operetta and Jacques Offenbach. The genre as a valid source of History. The

 Opera Journal. Vol. XVI No. 3 (1983): 3-10.

Sendrey, Alfred. The Music of the Jews in the Diaspora. New York: Thomas Yoseloff, 1970.

Thurner A. Les Transformations de l'Opéra-Comique. Paris: Librairie Castel, 1865.

Walsh, T.J. Second Empire Opera. The Théâtre lyrique, Paris 1851-1870. New York: Riverrun

 Press, 1981.

CHAPTER III
A history of unrest

Chronology of events: The Dreyfus Affair 1894-1906.

The third Republic and the “Français de confession israélite”.
Alfred Dreyfus (1859-1935)
September 20-27, 1894: Interception of the “bordereau,” a letter addressed to the German

military attaché, Schwartzkoppen.

October 15th: commandant Paty de Clam interrogates Alfred Dreyfus. He is arrested and taken
to the Cherche-Midi prison.

November 1st: La Libre Parole begins an anti-Semitic campaign. Drumont publishes various

faked testimonies.

November 7th: Beginning of the judiciary inquest under Bexon d’Ormescheville.

November 28th: General Mercier publishes in Le Figaro that Dreyfus is guilty.

December 19th: The trial opens behind closed doors.

December 21st: Deposition made by commandant Henry.

December 23rd: Captain Dreyfus is condemned unanimously by the Counsel of War to be deported for life.

December 31st: An appeal is rejected.

January 5th, 1895: Public degradation of Captain Alfred Dreyfus.

The rumor is spread that Albert Dreyfus has confessed his crime to captain Lebrun-Renault, who is unable to confirm anything. A retraction is published.

April 13th: Alfred Dreyfus arrives at Devil’s Island (l’île du Diable). Captain Dreyfus is not

allowed to speak to anyone and a small hut (4 meters x 4 meters) is assigned to him.

February 1895: Alfred Dreyfus’ brother contacts Bernard Lazare and provides him with documentation in order to prove his brother’s innocence.

July 1st: Commandant Picquart becomes head of the Information Services.

March 1-2, 1896: The Information Services get hold of a telegram (the “petit-bleu”) sent by the

German embassy to commandant Esterhazy. Picquart is convinced that commandant Esterhazy has written the “bordereau”. General Boisdeffre (army chef d’Etat-major) rejects the information.

September 15th: Publication of a secret document in the journal L’Eclair. The document was a

coded message exchanged between the German and Italian embassies. L’Eclair mentions that commandant Dreyfus was judged based on a file which remained secret and was of no legal value.

September 16th: Lucie Dreyfus addresses a document to the Assembly asking for justice.

November 1st: Commandant Henry writes a falsified document against Dreyfus (the “faux Henry”).

November 16th: Lieutenant-colonel Picquart is sent on a mission to Tunisia.

June 21-29, 1897: Lieutenant-colonel Picquart comes to Paris and mentions to a lawyer named

Leblois the facts that he has discovered concerning the Dreyfus Affair. Leblois mentions the facts to the vice-president of the Senate, Scheurer-Kestner.

October 29th: Félix Faure, the French president, refuses to listen to Scheurer-Kestner’s plea in

favor of commandant Dreyfus.

November 16th: Mathieu Dreyfus publishes a letter in the newspapers accusing Esterhazy of

being the author of the “bordereau”.

November 25th: Emile Zola begins the publication of articles in the Figaro in favor of commandant Dreyfus.

January 10-11,1898:

January 11th: Esterhazy is acquitted at his court-martial by the Council of War.

January 12th: Colonel Picquart is arrested for testifying against Esterhazy.

January 13th: Emile Zola publishes his letter “J’Accuse...!” in the paper L’Aurore.
January 14th: Several well-known intellectuals request in an article published by L’Aurore that

the case against commandant Dreyfus be reopened.

February 23rd: Emile Zola is condemned to a year in prison and a 3000 Francs fine by the “court d’Assises”.

February 26th: Colonel Picquart is dismissed from the Army.
July 7th: Cavaignac, minister of war, announces to the Chamber that the Army has irrefutable

proof of Dreyfus’ guilt. (Accused of forgery by Colonel Picquart).

July 18th: Zola’s case is reopened at the “cour d’assises” of Versailles. Emile Zola is condemned, once more, and he flees to England.

August 8th: Colonel Henry confesses to be the author of a falsified document to the minister of war, Cavaignac. He is taken to the Mont Valérien prison. General
Boisdeffre resigns on the same day.

August 31st: Colonel Henry commits suicide.

Bernard Lazarre (1865-1903). Fought for Dreyfus and became Péguy’s friend.

February 16th, 1899: Félix Faure dies of a stroke. Emile Loubet is his successor.
February 23rd: Faure’s funeral. Presence of the Duc d’Orléans on the Belgian frontier. Attempt by the Orleanists, the Bonapartists and anti-Semitic leaders to plot against the

 government to reestablish the monarchy. They are stopped by the premier, Waldeck-Rousseau.

June 3rd: Dreyfus’ conviction is annulled, a new trial before a military tribunal in Rennes (Brittany) is ordered.

August 7th - September 9th: Alfred Dreyfus is retried before the council of war in Rennes. Once

more he is found guilty but with “attenuating circumstances”.

September 11th: Jean Jaurès, the Socialist leader, accuses the military tribunal of Rennes of having reached a “dreadful sentence.”(Himselt became pro-Dreyfus in 1897. He publishes in the
journal La Petite République an article titled “Les Preuves”)

September 19th: Alfred Dreyfus is pardoned by the French President, Emile Loubet.

July 1906: the “Cour de Cassation” cancels the sentence passed by the War council of Rennes and rehabilitates Alfred Dreyfus. Picquart is reinstated in the army with the rank of brigadier general, and a few weeks later, he is named minister of war by Georges Clémenceau who is then “président du conseil”.

1931: Posthumous papers owned by Schwartzkoppen (d. 1917) finally published. They reveal that Major Esterhazy had been the French Army officer who had sold military secrets to the

German military attaché in Paris, and that he had been the author of the “Bordereau”. Schwartzkoppen writes that he was the author of the “petit bleu”, and he describes his visits with Esterhazy and a clerk of the Cartographic Institute named Dubois.

Videos: The Life of Emile Zola

 Yves Boisset: (L'Affaire Dreyfus) The Dreyfus Affair

Section one: The Dreyfus Affair (L’Affaire Dreyfus)

L’accusation d’espionnage et le procès :
 Le samedi 13 octobre 1894, le capitaine Alfred Dreyfus (1859 – 1935) reçoit la convocation suivante qui l’invite à se rendre au Ministère de la guerre :

"Paris, le 13 octobre 1894. Convocation. Le général de Division, chef d'Etat Major général de l'Armée passera l'inspection de MM. Les officiers stagiaires dans la journée du lundi 15 octobre courant. M. le capitaine Dreyfus, actuellement au 39e régiment d'Infanterie à Paris, est invité à se présenter à cette date et à 9 heures du matin au cabinet de M. le chef d'Etat Major général de l'Armée, tenue bourgeoise."
 La vérité est que cette ‘invitation’ cache les intentions de l’Etat Major. En fait, en septembre, un agent français, Marie Bastian, qui se fait passer pour une servante, à l'ambassade d'Allemagne a trouvé un bordereau dans un panier, et ce document contient des secrets militaires, surtout en matière d'artillerie. Elle fait parvenir ce document au Service de Renseignements, au commandant Henry. Henry en fait part à son chef, Sandherr, puis au ministre de la Guerre, le général Mercier qui le mentionne à Casimir Périer, Président de la République et Charles Dupuy, Président du Conseil. Le bordereau contient les informations suivantes:

Sans nouvelles m'indiquant que vous désirez me voir, je vous adresse cependant, Monsieur, quelques renseignements intéressants :

1. Une note sur le frein hydraulique du 120, et la manière dont s'est conduite cette

 pièce ;

2. Une note sur les troupes de couverture (quelques modifications seront apportées

 par le nouveau plan);

3. Une note sur une modification aux formations de l'artillerie;

4. Une note relative à Madagascar;

5. Le projet de Manuel de tir de l'artillerie de campagne (14 mars 1894);

Ce dernier document est extrêmement difficile à se procurer et je ne puis l'avoir à ma disposition que très peu de jours. Le Ministère de la Guerre en a envoyé un nombre fixe dans les corps, et ces corps en sont responsables. Chaque officier détenteur doit remettre le sien après les manoeuvres. Si donc vous voulez y prendre ce qui vous intéresse et le tenir à ma disposition après, je le prendrai. À moins que vous ne vouliez que je le fasse copier in extenso et ne vous en adresse la copie.

Je vais partir en manoeuvres."
 Dans le désir de dévoiler ‘l’espion’ et de vite résoudre cette affaire, les soupçons se portent sur le jeune Capitaine, Alfred Dreyfus, dont la famille a quitté l’Alsace après la Guerre Franco-Prussienne de 1870 ; l’Alsace étant devenue un territoire allemand. Dreyfus parle allemand, et c’est un Juif, engagé dans l’armée française qui est antisémite.

 Dreyfus se rend chez le chef d’Etat-major de l’Armée, le général Boisdeffre où commandant du Paty de Clam lui dicte une lettre afin d’obtenir un exemplaire de son écriture et comme il est décidé que l’écriture du Borderau est similaire à la sienne (malgré des dissemblances évidentes), Dreyfus est arrêté le 15 octobre et incarcéré à la prison du Cherche-Midi. Puis, la presse fait part de son arrestation. Le premier novembre 1894, le Figaro imprime le communiqué suivant :

"Des présomptions sérieuses ont motivé l'arrestation provisoire d'un officier français soupçonné d'avoir communiqué à des étrangers quelques documents peu importants. Il faut qu'on sache très vite la vérité."
 Quant à La Libre Parole, qui est un quotidien antisémite, le titre annonce un scandale : "HAUTE TRAHISON ! ARRESTATION D'UN OFFICIER JUIF ! LE CAPITAINE DREYFUS !" et l’Affaire démarre avec un ton antisémite. En fait, le silence de deux semaines de la part de l’armée à la suite d’une arrestation qui a eu lieu le 15 octobre semble déjà étrange, mais la presse ne semble pas se poser de question à ce sujet.

 Le 19 décembre 1894, se réunit le premier Conseil de Guerre qui doit juger Dreyfus. Le frère de l’accusé, Mathieu Dreyfus (1857 – 1930) et la femme de l’accusé, Lucie, engagent un avocat, Maître Demange. Mais, malgré le fait que l’ambassade allemande déclare n’avoir jamais rien eu à faire avec Alfred Dreyfus, le Conseil de Guerre déclare Dreyfus coupable à l'unanimité. Dreyfus est condamné à la dégradation et à la déportation à perpétuité à l'Ile du Diable, sur la côte de Guyane. La décision du jury stupéfait tous ceux qui sont au courant de l’Affaire, mais il semble que le général Mercier a fait parvenir un dossier secret au jury. La dégradation a lieu le matin du 5 janvier 1895, dans la cour de l'Ecole militaire et Dreyfus est envoyé à l’Ile du Diable.

 Dès son départ, son frère Mathieu entreprend une action pour découvrir les vrais coupables et le réhabiliter. Il reçoit l’aide d’un jeune journaliste et écrivain, Bernard Lazare, qui avait publié son ouvrage sur l'antisémitisme en 1894. Cependant, à l’Etat Major, les officiers généraux tentent de maquiller leurs erreurs. Le 14 septembre 1895, le journal L'Éclair dévoile l'existence d’un « dossier secret », et commence à parler du faux Henry, et Bernard Lazare publie son livre, La vérité sur l’Affaire Dreyfus (Bruxelles). Puis, presque deux ans plus tard, en 1897, le lieutenant-colonel Georges Picquart (1854 – 1914), ancien chef de la Section de Statistique
qui est à la tête du service de contre-espionnage découvre que l’auteur du ‘petit bleu’ est le colonel Schwarzkoppen et il dévoile le vrai espion, un autre officier français, le commandant Esterhazy. Et cette fois, les experts d’écriture déclarent unanimement qu’Esterhazy est bien l’auteur du fameux Bordereau. Grâce à ces informations Bernard Lazare parvient à convaincre Auguste Scheurer-Kestner, vice-président du Sénat (qui lui aussi est alsacien) que Dreyfus est innocent du crime dont il a été accusé. Le 15 novembre 1897, Mathieu Dreyfus porte plainte officiellement auprès du ministère de la Guerre contre Esterhazy. Cependant, Esterhazy est protégé par l'État-major. Il est présenté le 10 janvier 1898 devant le Conseil de guerre et il est acquitté dès le lendemain ; par contre, Picquart est arrêté et accusé d’avoir produit un faux document, le petit bleu’, et il est envoyé en Afrique dans l’espoir qu’il y perdra la vie.

Les Dreyfusards et les antidreyfusards :
 À partir de 1898, un grand nombre de démarches sont entreprises afin de libérer Dreyfus. Scheurer-Kestner gagne la sympathie d’hommes influents, des intellectuels tels, Emile Zola, Marcel Proust, Charles Péguy, André Gide, l’historien Daniel Halévy, Lucien Herr, Anatole France, les artistes Monet, Mary Cassatt et Pissarro, les politiciens, Léon Blum et éventuellement, Clémenceau et le socialiste Jean Jaurès. Ces hommes se mettent à la tête du ‘mouvement Dreyfusard’. Le 25 novembre 1898, Émile Zola, publie un premier article dans le journal Le Figaro, puis le 13 janvier 1898, en première page de L'Aurore, il publie un article intitulé : J'accuse, qui est adressé au président de la République, Félix Faure.

 À cause de son article, Zola passe devant les Assises de la Seine et il est condamné à 3 000 francs d'amende et un an de prison, alors, il s’enfuit en Angleterre. Toutefois, son procès aura permis de rouvrir le dossier de Dreyfus et de faire la publicité des pièces qui ont servi à le condamner tout comme dans l’article de Jean Jaurès qui paraît dans La Petite République le 11 octobre 1898.

 L’Affaire se complique et l’opinion publique divise profondément la France ; les Dreyfusards s’opposent aux antidreyfusards, qui sont de fervents nationalistes de la Troisième République et des journalistes et écrivains tels que Drumont, Rochefort, Maurras, Paul Valéry, Jules Verne et Maurice Barrès. Parmi les antidreyfusards, nous trouvons aussi des artistes, Degas, Renoir, Cézanne, Toulouse-Lautrec, Rodin et le musicien Vincent d’Indy. Ils veulent défendre l'armée et, souvent, sont aussi antisémites et répandent des sentiments de xénophobie. Le 7 juillet 1898, le nouveau ministre de la guerre, Godefroy Cavaignac, mentionne qu’un nouveau document a été découvert qui prouve la culpabilité de Dreyfus. Seulement, il s'agit d'un faux préparé par le lieutenant-colonel Henry. Henry est enfin arrêté le 30 août et il se suicide le jour suivant.

La réhabilitation :
 Un nombre d’événements se suivent dès le début de l’année 1899. Le président de la République, Félix Faure (qui s’opposait à la révision du procès) meurt le 16 février 1899, et Émile Loubet lui succède. Le 3 juin, il est annoncé qu’Alfred Dreyfus, qui a déjà fait cinq ans de bagne, doit paraître devant un second Conseil de guerre à Rennes. Seulement à cette époque, la France connaît beaucoup de troubles politiques. Dreyfus se présente devant le Conseil de guerre à Rennes le 8 août 1899. Encore une fois, Dreyfus est reconnu coupable de trahison mais cette fois, « avec des circonstances atténuantes ». Afin d’éviter un troisième procès, le président Loubet, convaincu de l’innocence de Dreyfus lui accorde sa grâce présidentielle. Ce n’est que le 12 juillet 1906 que la Cour de cassation annule, « sans renvoi » le jugement de Dreyfus, et Dreyfus est réintégré dans l’armée avec le grade de chef de bataillon, et le colonel Picquart est réhabilité, lui aussi.

 Le 8 janvier 1998, le Président de la République française, Jacques Chirac, a adressé une lettre aux descendants d’Emile Zola et d’Alfred Dreyfus à l’occasion du centenaire de la lettre d’Emile Zola, “J’accuse”.
(S.M.C. July 1999)

Bibliographie

Anglès, Auguste. André Gide et le premier groupe de la NRF. Paris: Gallimard,1978.

Baumont, Maurice. Au cœur de l’Affaire Dreyfus. Paris: Librairie Del Duca, 1976.

Baumont, Maurice. Aux sources de l’Affaire Dreyfus. Paris: Productions de Paris, 1959.

Basch, Victor. Le Deuxième procès Dreyfus, Rennes dans la tourmente. Correspondances, Paris,

 Berg, 2003.

Becker, Jean-Jacques, et Wieviorka, Annette (dir.), Les Juifs de France de la Révolution
 française à nos jours. Paris: Liana Lévi, 1998.

Bédarida, François. “L’Armée et la République,” Revue historique. September 1964.

Birnbaum, Pierre. L'Affaire Dreyfus, la République en péril, Paris. Gallimard: Découvertes,
 1994.

Birnbaum, Pierre (dir.). La France de l'affaire Dreyfus. Paris, Gallimard: Bibliothèque des

 Histoires, 1994.

Birnbaum, Pierre. Le Moment antisémite. Paris: Fayard, 1998.

Blum, Léon. Souvenirs sur l’Affaire. Paris: Gallimard, 1935, reed. preface by Pascal Ory,

 Gallimard, 1982. The works of Léon Blum. Paris: Albin Michel, 1965.

Boussel, Patrice. L’Affaire Dreyfus et la presse. Paris: A. Colin. 1960.

Bredin, Jean-Denis, L’Affaire. Paris: Fayard/Julliard, 1995.

Bredin, Jean-Denis. Bernard Lazare, de l'anarchiste au prophète. Paris: de Fallois, 1992.

Brisson, Henri. Souvenirs de l’Affaire Dreyfus. Paris: Cornély, 1908.

Burns, Michael. Histoire d'une famille française. Les Dreyfus. Paris: Fayard, 1994.

Cahn, Eric. “Les étudiants de Paris en janvier 1898,” Bulletin de la Société d’études jaurésienne.

 October-December 1878.

Cahm, Eric (dir.). “Les Représentations de l'affaire Dreyfus dans la presse en France et à
 l'étranger.” Littérature et Nation, numéro spécial, hors série, 1997.

Cain, Fabrice. “L’Affaire Dreyfus”. RAK REKA, (publication du Département Jeunesse et

 Hehaloutz de l'O.S.M.) mars 1994.

 (http://www.sdv.fr/judaisme/perso/dreyfus/affaire.htm)

Chapman, Guy. The Dreyfus Case. London: Rupert Hart-Davis, 1955.

Chapman, Guy. The Dreyfus Case: a Reassesment. Westport, Ct.: Greenwood Press, 1979.

Charpentier, Armand. Les Côtés mystérieux de l’Affaire Dreyfus. Paris: Rieder, 1937.

Clémenceau, Georges. L’Iniquité. Paris: Stock, 1899.

_____. Vers la réparation. Paris: Stock, 1899.

_____. Contre la justice. Paris: Stock, 1900.

_____. Des juges. Paris: Stock, 1901.

_____. Justice militaire. Paris: Stock, 1901.

_____. Injustice militaire. Paris: Stock, 1902.

_____. La Honte. Paris: Stock, 1903.

Cosnier, Colette et Hélard, André. Rennes et l'affaire Dreyfus en 1988. Paris: Pierre Horay, 1998.
Delhorbe, Cécile. Les écrivains français et l’Affaire Dreyfus. Paris: Attinger, 1932.

Delmaire, Danièle. “L’antisémitisme du journal La Croix du Nord pendant l’Affaire Dreyfus,

 1898-1899,” De l’antijudaïsme antique à l’antisémitisme contemporain. Lille: Presses

 Universitaires de Lille, 1979.

Desachy, Paul. Bibliographie de l'affaire Dreyfus. Édouard Cornély et Cie, 1905.

Dreyfus, Alfred. Cinq ans de ma vie, 1901. Paris: La Découverte, 1994.

 (Five Year of my Life [Translated by James Mortimer) London: George Newnes Limited,
 1901.)

_____.Carnets 1899-1907. Paris: Calmann-Lévy, 1998.
_____.Lettres d'un innocent (1898)

_____.Les lettres du capitaine Dreyfus à sa femme (1899), écrites à l'Ile du Diable

_____.Souvenirs et correspondance, publiés à titre posthume en 1936

Dreyfus, Mathieu. L'Affaire telle que je l'ai vécue. Paris: Grasset, 1978.

Drouin, Michel (dir.). L'Affaire Dreyfus de A à Z. Paris: Flammarion, 1994.

Duclert, Vincent. L'Affaire Dreyfus. Paris: La Découverte, Repères, 1994.

Dutrait-Crozon, Henri. Précis de l’Affaire Dreyfus. Paris: Librairie d’Action française, 1924.

Epstein, Simon. Les Dreyfusard sous l'Occupation. Paris: Albin Michel, 2001.

Faure, Sébastien. Les Anarchistes et l'affaire Dreyfus. Paris: Éditions CNT-Région parisienne,

 2002.

Ferstel, Louis. Histoire de la responsabilité criminelle des ministres en France, depuis 1789

 jusqu'à nos jours. Paris: L.-H. May, 1899, pp. 165-sq

Foucault, André. Un nouvel aspect de l’Affaire Dreyfus. Paris: les Œuvres libres, 1938.

France, Jean. Autour de l’Affaire Dreyfus. Paris: Rieder, 1936.

Giscard d’Estaing, Henri. D’Esterhazy à Dreyfus. Paris: Plon, 1950.

Guiffand, Jean. La Bretagne et l'affaire Dreyfus. Rennes: Éditions Terre de Brume, 1999.

Halévy, Daniel. Regards sur l’Affaire Dreyfus. Paris: Fallois, 1994.

Hélard, André. L'Honneur d'une ville. Rennes: Éditions Apogée, 2001.

Herzl, Théodore. Journal 1895-1904. Paris: Calmann-Lévy.

Jaurès, Jean. Œuvres. T. 6 et 7. L'Affaire. Paris: Fayard, 2001.

Jaurès, Jean. Les Preuves. L’Affaire Dreyfus, reed. Préface by Madeleine Rebérioux. Le Signe,
 1981).

Joly, Bertrand, Déroulède. L'Inventeur du nationalisme. Paris: Perrin, 1998.

Landau, Philippe E. L'Opinion juive et l'affaire Dreyfus. Paris: Albin Michel, Présences du

 Judaïsme, 1995.

Leroy-Beaulieu, Anatole. Les Doctrines de haine : l’antisémistisme, l’antiprotestantisme,

 l’anticléricalisme. Paris: C. Lévy, 1902.

Lispschutz [sic : Lipschutz], Léon. Une bibliothèque dreyfusienne. Essai de bibliographie t

 hématique et analytique de l'affaire Dreyfus. Paris: Société littéraire des Amis d'Émile

 Zola/Fasquelle, 1970

Marrus, Michael R. Les Juifs de France à l'époque de l'Affaire Dreyfus. Paris, Calmann-Lévy:

 1972 (trad. de The politics of assimilation, Oxford University Press, 1971).

Mauriac, François. “L’Affaire Dreyfus vue par un enfant,” préface toCinq Années de ma vie by
 Dreyfus. Paris: Fasquelle, 1962.

Mayeur, Jean-Marie. “Les Catholiques dreyfusards,” Revue historique, no. 530, April-June 1979.

Mayeur, J.-M. "Affaire Dreyfus" in M. Ambrière (dir.), Dictionnaire du XIXe siècle européen. –

 Paris: PUF, 1998, pp. 344-345.

Mazel, Henri. Histoire et psychologie de l’Affaire Dreyfu. Paris: Robert Laffont, 1972.

Mitterand, Henri. Émile Zola, III. L'Honneur. Paris: Fayard, 2002.

Oriol, Philippe (dir.). Bernard Lazare, anarchiste et nationaliste juif. Paris: Champion, 1998.

Oriol, Philippe (dir.). J'Accuse ! Émile Zola et l'affaire Dreyfus. Paris: Librio, 1998.

Oriol, Philippe, Bernard Lazare. Paris, Stock, 2003. Pagès, Alain. Zola, un intellectuel
 dans l'affaire Dreyfus. Paris: Librairie Séguier, 1991.

Pagès, Alain. Le 13 janvier 1898. J'Accuse… !, Paris: Perrin, 1898.

Paléologue, Maurice. Journal de l’Affaire Dreyfus 1894-1899- L’Affaire Dreyfus et le
 Quai d’Orsay. Paris: Plon, 1955.

Paulucci di Calboli, Raniero. Journal de l'année 1898. Paris: Stock, 1998.

Péguy, Charles. Notre Jeunesse. Paris: Gallimard NRF, 1913, 1933, 1957.

Pierrard, Pierre. Juifs et Catholiques français. Paris: Fayard, 1970.

Proust, Marcel. Jean Santeuil. Paris: Gallimard NRF, 1952.

Rebérioux, Madeleine. Jaurès. La Parole et l'acte. Paris: Gallimard, Découvertes, 1994.

Reinach, Joseph. L’Affaire Dreyfus : tout le crime. Paris: P.-V. Stock, 1900.

_____.Histoire de l'affaire Dreyfus. Volume 1 : Le procès de 1894. Paris: Éditions de la Revue

 blanche, 1901.

_____.Histoire de l'affaire Dreyfus. Volume 2 : Esterhazy. Paris: Ed. Fasquelle, 1903.

_____.Histoire de l'affaire Dreyfus. Volume 3 : La crise. Paris: Ed. Fasquelle, 1903.

_____.Histoire de l'affaire Dreyfus. Volume 4 : Cavaignac et Félix Faure. Paris: Ed. Fasquelle,

 1904.

_____.Histoire de l'affaire Dreyfus. Volume 5 : Rennes. Paris: Ed. Fasquelle, 1905.

_____.Histoire de l'affaire Dreyfus. Volume 6 : La revision. Paris: Ed. Fasquelle, 1908.

_____.Histoire de l'affaire Dreyfus. Volume 7 : Index general. Paris: Ed. Fasquelle, [1908 ?].

Renan, Ernest. La Réforme intellectuelle et morale (Paris: M. Lévy, 1871).

Rioux, Jean-Pierre. Nationalisme et conservatisme: la Ligue de la patrie française 1899-

 1914. Paris: Beauchesne, 1977.

Schecter, Betty. The Dreyfus Case: A National Scandal. Boston: Joughton Mifflin, 1965.

Scheurer-Kestner, Auguste. Mémoires d'un sénateur dreyfusard. Strasbourg: Bueb et

 Reumaux, 1988. Prés. et notes d'André Roumieux.

Schwarzkoppen, Count Maximilien von. Les carnets de Schwarzkoppen. La vérité sur Dreyfus, translated from the German. Paris: Rieder, 1930.

Sternhell, Zeev. Ni droite ni gauche: l’idéologie fasciste en France. Paris: Seuil, 1983.

Stock, Pierre-Victor. Mémorandum d'un éditeur. L'Affaire Dreyfus anecdotique. Paris:

 Stock, 1998.

Thomas, Marcel. L’affaire sans Dreyfus. Paris: Fayard, 1961.

Tiller, Bertrand, Émile Gallé. Le Verrier dreyfusard. Paris: Les Éditions de l'Amateur,
 2004.

Vaughan, Ernest. Souvenirs sans regrets. Paris: 1902.

Weil, Bruno. L’Affaire Dreyfus, translated from the German. Paris: Gallimard, 1930.

Zola, Emile. L’Affaire Dreyfus. La vérité en marche reed. preface by Collette Becker.
 Paris: Garnier-Flammarion, 1969.

Zola, Émile. L'Affaire Dreyfus. Lettres et entretiens inédits. Paris: CNRS éditions, 1994.
Zola, Émile. Correspondance IX, 1897-1899. Montréal/Paris: Les Presses de l'Université de

 Montréal/Éditions du CNRS, 1993.

Zola, Émile. Correspondance. X. 1899-1902. Montréal/Paris: Les Presses de l'Université
 de Montréal/Éditions du CNRS, 1995.

Zola, Emile. J’Accuse. L’Aurore, 1898.

Sites web:

http://pro.wanadoo.fr/images.collection/petit_journal.htm#10
http://pockcity.ifrance.com/benda.htm
http://museequiberon.port-haliguen.com/francais/dreyfus.htm
http://gallica.bnf.fr/themes/PolXVIIIIr.htm
http://www.sihad.com/biblio.html
http://judaisme.sdv.fr/perso/dreyfus/affaire.htm#convoc
http://fr.wikipedia.org/wiki/Affaire_Dreyfus
http://www.alsapresse.com/jdj/00/01/11/MA/1/article_1.html
http://www.cahiers-naturalistes.com/commemoration.htm
Correspondance d’Alfred Dreyfus:

Les deux letters suivantes ont été écrites par Alfred Freyfus avant, et après, sa dégradation.

	 Le 3 janvier 1895.

 (Jeudi, midi.)

Cher Maître,

Je viens d'être prévenu que je subirai demain l'affront le plus sanglant qui puisse être fait à un soldat.

Je m'y attendais, je m'y étais préparé, le coup a cependant été terrible. Malgré tout, jusqu'au dernier moment, j'espérais qu'un hasard providentiel amènerait la découverte du véritable coupable.

Je marcherai à ce supplice épouvantable, pire que la mort, la tête haute, sans rougir.

Vous dire que mon coeur ne sera pas affreusement torturé quand on m'arrachera les insignes de l'honneur que j'ai acquis à la sueur de mon front, ce serait mentir.

J'aurais certes mille fois préféré la mort.

Mais vous m'avez indiqué mon devoir, cher Maître, et je ne puis m'y soustraire, quelles que soient les tortures qui m'attendent. Vous m'avez inculqué l'espoir, vous m'avez pénétré de ce sentiment qu'un innocent ne peut rester éternellement condamné, vous m'avez donné la foi.

Merci encore, cher Maître, de tout ce que vous avez fait pour un innocent.

Demain, je serai transféré à la Santé.

Mon bonheur serait grand si vous pouviez m'y apporter la consolation de votre parole chaude et éloquente et ranimer mon coeur brisé.

Je compte toujours sur vous, sur toute ma famille pour déchiffrer cet épouvantable mystère.

Partout où j'irai, votre souvenir me suivra, ce sera l'étoile d'où j'attendrai mon bonheur, c'est-à-dire ma réhabilitation pleine et entière.

Agréez, cher Maître, l'expression de ma respectueuse sympathie.

---A. Dreyfus.

J'apprends à l'instant que la dégradation n'aura lieu que samedi. Je vous envoie quand même cette lettre.

Lettre écrite après la dégradation:

	 Prison de la Santé

 (Samedi)

J'ai tenu la promesse que je vous avais faite.

Innocent, j'ai affronté le martyre le plus épouvantable qu'on puisse infliger à un soldat; j'ai senti autour de moi le mépris de la foule; j'ai souffert la torture la plus terrible qu'on puisse s'imaginer. Et que j'eusse été plus heureux dans la tombe. Tout serait fini, je n'entendrais plus parler de rien, ce serait le calme, l'oubli de toutes mes souffrances.

Mais hélas! le devoir ne me le permet pas, comme vous me l'avez si bien montré.

Je suis obligé de vivre, je suis obligé de me laisser encore martyriser pendant de longues semaines pour arriver à la découverte de la vérité, à la réhabilitation de mon nom.

Hélas! quand tout cela sera-t-il fini, quand serai-je de nouveau heureux?

Enfin, je compte sur vous, cher Maître. Je tremble encore au souvenir de tout ce que j'ai enduré aujourd'hui, à toutes les souffrances qui m'attendent encore.

Soutenez-moi, cher Maître, de votre parole chaude et éloquente; faites que ce martyre ait une fin, qu'on m'envoie le plus vite possible là-bas où j'attendrai patiemment, en compagnie de ma femme, que l'on fasse la lumière sur cette lugubre affaire et qu'on me rende mon honneur.

Pour le moment, c'est la seule grâce que je sollicite. Si l'on a des doutes, si l'on croit à mon innocence, je ne demande qu'une seule chose pour le moment: c'est de l'air, c'est la société de ma femme, et alors j'attendrai que tous ceux qui m'aiment aient déchiffré cette lugubre affaire. Mais qu'on fasse le plus vite possible, car je commence à être à bout de résistance. C'est vraiment trop tragique, trop cruel, d'être innocent et d'être condamné pour un crime aussi épouvantable.

Pardon de ce style décousu, je n'ai pas encore mes idées à moi, je suis profondément abattu physiquement et moralement. Mon coeur a trop saigné aujourd'hui.

Pour Dieu donc, cher Maître, qu'on abrège mon supplice immérité.

Pendant ce temps, vous chercherez et j'en ai la foi, la conviction intime, vous trouverez.

Croyez-moi toujours votre dévoué et malheureux.

---A. Dreyfus.

Les allocutions à l’occasion du centenaire de la lettre d’Emile Zola “J’accuse” sont disponibles sur le site suivant :

http://www.cahiers-naturalistes.com/commemoration.htm

	Lettre de M. Jacques CHIRAC,
Président de la République,
aux descendants d’Alfred Dreyfus et d’Emile Zola
(8 janvier 1998)

 Il y a tout juste un siècle, la France traversait une crise grave et profonde. L'Affaire Dreyfus, comme un soc de charrue, déchirait la société française, séparait des familles, divisait le pays en deux camps ennemis qui s’affrontaient avec une rare violence. Parce que le Capitaine Dreyfus devait à tout prix rester coupable, les procès qui se succédaient n'étaient que de tristes mascarades. Après avoir eu les galons arrachés et le sabre brisé, il payait cher, à l’île du Diable, les machinations ourdies dans le secret de quelque bureau.

 Malgré la ténacité de la famille du Capitaine Dreyfus, l'affaire aurait pu être classée. Tache sombre, indigne de notre pays et de notre histoire, colossale erreur judiciaire et honteuse compromission d'Etat. Mais un homme s'est élevé contre le mensonge, la bassesse et la lâcheté. Indigné devant l’injustice qui frappait le Capitaine Dreyfus, dont le seul crime était d'être juif, Emile Zola lança comme un cri son fameux «J’accuse». Publié le 13 janvier 1898 dans «L' Aurore», ce texte devait frapper les esprits comme la foudre, et changer en quelques heures le destin de l'Affaire. La vérité était en marche.

 Ce jour-là, Emile Zola s’était adressé au Président de la République. Aujourd'hui nous fêtons le centenaire de cette lettre qui est entrée dans l'Histoire. Aujourd’hui je voudrais dire aux familles Dreyfus et Zola combien la France est reconnaissante envers leurs ancêtres d'avoir su, avec un courage admirable, donner tout leur sens aux valeurs de liberté, de dignité et de justice.

 N’oublions jamais que celui qui fut réhabilité aux cris de « Vive Dreyfus ! » répondit d'une voix forte : «Non, Vive la France !». Malgré l'humiliation, l'exil, la souffrance, atteint dans son cœur et dans sa chair, blessé dans sa dignité, le Capitaine Dreyfus avait su pardonner. Magnifique pardon, magnifique réponse : l'amour de la Patrie contre l'intolérance et la haine.

 N'oublions jamais le courage d'un grand écrivain qui, prenant tous les risques, mettant en péril sa tranquillité, sa notoriété, et même sa vie, osa prendre la plume pour mettre son talent au service de la vérité. Émile Zola, haute figure littéraire et morale, avait compris qu'il avait la responsabilité d’éclairer et le devoir de parler quand d'autres se taisaient. Dans la lignée de Voltaire, il incarne, depuis, le meilleur de la tradition intellectuelle.

 La tragédie du Capitaine Dreyfus s'est déroulée il y a un siècle. Pourtant, après tant d'années, elle parle d'une voix forte à nos cœurs. Le texte de Zola est resté dans la mémoire collective comme « un grand moment de la conscience humaine ».

 Un demi-siècle après Vichy, nous savons que les forces obscures, l’intolérance, l'injustice peuvent s'insinuer jusqu'au sommet de l'Etat. Mais nous savons aussi que la France sait se retrouver pour le meilleur, dans les moments de vérité, grande, forte, unie et vigilante. C'est sans doute cela que nous disent, par-delà les années, Emile Zola et Alfred Dreyfus. C'est parce qu'ils avaient foi dans nos valeurs communes, les valeurs de la Nation et de la République, et qu’ils aimaient profondément la France, que ces deux hommes d'exception ont su la réconcilier avec elle-même.

 N'oublions jamais cette magistrale leçon d'amour et d’unité.

Jacques CHIRAC

Emile Zola (1840-1902)
J’accuse.
L’Aurore, 13 janvier 1898.

 Monsieur le Président,

 Me permettez‑vous, dans ma gratitude pour le bienveillant accueil que vous m'avez fait un jour d'avoir le souci de votre juste gloire et de vous dire que votre étoile, si heureuse jusqu'ici, est menace de la plus honteuse, de la plus ineffaçable des taches ?

 Vous êtes sorti sain et sauf des basses calomnies, vous avez conquis les cœurs. Vous apparaissez rayon​nant dans l’apothéose de cette fête patriotique que l'alliance russe a été pour la France, et vous vous pré​parez à présider au solennel triomphe de notre Expo​sition universelle, qui couronnera notre grand siècle de travail, de vérité et de liberté. Mais quelle tache de boue sur votre nom ‑ j'allais dire sur votre règne ‑ que cette abominable affaire Dreyfus ! Un conseil de guerre vient, par ordre, d'oser acquitter un Esterhazy, soufflet suprême à toute vérité, à toute justice. Et c'est fini, la France a sur la joue cette souillure, l'histoire écrira que c'est sous votre présidence qu'un tel crime social a pu être commis.

 Puisqu'ils ont osé, j'oserai aussi, moi. La vérité, je la dirai, car j'ai promis de la dire, si la justice, régulièrement saisie, ne la faisait pas, pleine et entière. Mon devoir est de parler, je ne veux pas être complice. Mes nuits seraient hantées par le spectre de l'innocent qui expie là-bas, dans la plus affreuse des tortures, un crime qu'il n'a pas commis.

 Et c'est à vous, Monsieur le Président, que je la crierai, cette vérité, de toute la force de ma révolte d'honnête homme. Pour votre honneur, je suis convaincu que vous l'ignorez. Et à qui donc dénoncerai-je la tourbe malfaisante des vrais coupables, si ce n'est à vous, le premier magistrat du pays ?

 La vérité d'abord sur le procès et sur la condamnation de Dreyfus.

 Un homme néfaste a tout mené, a tout fait, c'est le lieutenant-colonel du Paty de Clam, alors simple commandant. Il est l'affaire Dreyfus tout entière; on ne la connaîtra que lorsqu'une enquête loyale aura établi nettement ses actes et ses responsabilités. Il apparaît comme l'esprit le plus fumeux, le plus compliqué, hanté d'intrigues romanesques, se complaisant aux moyens des romans-feuilletons, les papiers volés, les lettres anonymes, les rendez-vous dans les endroits déserts, les femmes mystérieuses qui colportent, de nuit, des preuves accablantes. C'est lui qui imagina de dicter le bordereau à Dreyfus; c'est lui qui rêva de l'étudier dans une pièce entièrement revêtue de glaces; c'est lui que le commandant Forzinetti nous représente armé d'une lanterne sourde, voulant se faire introduire près de l'accusé endormi, pour projeter sur son visage un brusque flot de lumière et surprendre ainsi son crime, dans l'émoi du réveil. Et je n'ai pas à tout dire, qu'on cherche, on trouvera. Je déclare simplement que le commandant du Paty de Clam, chargé d'instruire l'affaire Dreyfus, comme officier judiciaire, est, dans l'ordre des dates et des responsabilités, le premier coupable de l'effroyable erreur judiciaire qui a été commise.

 Le bordereau était depuis quelque temps déjà entre les mains du colonel Sandherr, directeur du bureau des renseignements, mort depuis de paralysie générale. Des « fuites » avaient lieu, des papiers disparaissaient, comme il en disparaît aujourd'hui encore; et l'auteur du bordereau était recherché, lorsqu'un a priori se fit peu à peu que cet auteur ne pouvait être qu'un officier de l'état-major, et un officier d'artillerie : double erreur manifeste, qui montre avec quel esprit superficiel on avait étudié ce bordereau, car un examen raisonné démontre qu'il ne pouvait s'agir que d'un officier de troupe.

 On cherchait donc dans la maison, on examinait les écritures, c'était comme une affaire de famille un traître à surprendre dans les bureaux mêmes, pour l'en expulser. Et, sans que je veuille refaire ici une histoire connue en partie, le commandant du Paty de Clam entre en scène, dès qu'un premier soupçon tombe sur Dreyfus. À partir de ce moment, c'est lui qui a inventé Dreyfus, l'affaire devient son affaire, il se fait fort de confondre le traître, de l'amener à des aveux complets. Il y a bien le ministre de la Guerre, le général Mercier, dont l'intelligence semble médiocre; il y a bien le chef de l'état-major, le général de Boisdeffre, qui paraît avoir cédé à sa passion cléricale, et le sous-chef de l'état-major, le général Gonse, dont la conscience a pu s'accommoder de beaucoup de choses. Mais, au fond, il n'y a d'abord que le comandant du Paty de Clam, qui les mène tous, qui les hypnotise, car il s’occupe ainsi de spiritisme, d'occultisme, il converse avec les esprits. On ne saurait concevoir les expériences auxquelles il a soumis le malheureux Dreyfus, les pièges dans lesquels il a voulu le faire tomber, les enquêtes folles, les imaginations monstrueuses, toute une démence torturante.

 Ah ! cette première affaire, elle est un cauchemar, pour qui la connaît dans ses détails vrais ! Le commandant du Paty de Clam arrête Dreyfus, le met au secret. Il court chez madame Dreyfus, la terrorise, lui dit que, si elle parle, son mari est perdu. Pendant ce temps, le malheureux s'arrachait la chair, hurlait son innocence. Et l'instruction a été faite ainsi, comme dans une chronique du XVe siècle, au milieu du mystère, avec une complication d’expédients farouches, tout cela basé sur une seule charge enfantine, ce bordereau imbécile, qui n'était pas seulement une trahison vulgaire, qui était aussi la plus impudente des escroqueries, car les fameux secrets livrés se trouvaient presque tous sans valeur. Si j'insiste, c'est que l'œuf est ici, d'où va sortir plus tard le vrai crime, l'épouvantable déni de justice dont la France est malade. Je voudrais faire toucher du doigt comment l'erreur judiciaire a pu être possible, comment elle est née des machinations du commandant du Paty de Clam, comment le général Mercier, les généraux de Boisdeffre et Gonse ont pu s'y laisser prendre, engager peu à peu leur responsabilité dans cette erreur, qu'ils ont cru devoir, plus tard, imposer comme la vérité sainte, une vérité qui ne se discute même pas. Au début, il n'y a donc, de leur part, que de l'incurie et de l'inintelligence. Tout au plus, les sent-on céder aux passions religieuses du milieu et aux préjugés de l'esprit de corps. Ils ont laissé faire la sottise.

 Mais voici Dreyfus devant le conseil de guerre. Le huis clos le plus absolu est exigé. Un traître aurait ouvert la frontière à l'ennemi, pour conduire l'empereur allemand jusqu'à Notre-Dame, qu'on ne prendrait pas des mesures de silence et de mystère plus étroites. La nation est frappée de stupeur, on chuchote des faits terribles, de ces trahisons monstrueuses qui indignent l'Histoire; et naturellement la nation s'incline. Il n'y a pas de châtiment assez sévère, elle applaudira à la dégradation publique, elle voudra que le coupable reste sur son rocher d'infamie, dévoré par le remords. Est-ce donc vrai, les choses indicibles, les choses dangereuses, capables de mettre l'Europe en flammes, qu'on a dû enterrer soigneusement derrière ce huis clos ? Non ! il n'y a eu, derrière, que les imaginations romanesques et démentes du commandant du Paty de Clam. Tout cela n'a été fait que pour cacher le plus saugrenu des romans-feuilletons. Et il suffit, pour s'en assurer, d'étudier attentivement l'acte d'accusation, lu devant le conseil de guerre.

 Ah ! le néant de cet acte d'accusation ! Qu'un homme ait pu être condamné sur cet acte, c'est un prodige d'iniquité. Je défie les honnêtes gens de le lire, sans que leur cœur bondisse d'indignation et crie leur révolte, en pensant à l'expiation démesurée, là-bas, à l'île du Diable. Dreyfus sait plusieurs langues, crime; on n'a trouvé chez lui aucun papier compromettant, crime; il va parfois dans son pays d'origine, crime; il est laborieux, il a le souci de tout savoir, crime; il ne se trouble pas, crime; il se trouble, crime. Et les naïvetés de rédaction, les formelles assertions dans le vide ! On nous avait parlé de quatorze chefs d'accusation: nous n'en trouvons qu'une seule en fin de compte, celle du bordereau; et nous apprenons même que les experts n'étaient pas d'accord, qu'un d'eux, M. Gobert, a été bousculé militairement, parce qu'il se permettait de ne pas conclure dans le sens désiré. On parlait aussi de vingt-trois officiers qui étaient venus accabler Dreyfus de leurs témoignages. Nous ignorons encore leurs interrogatoires, mais il est certain que tous ne l'avaient pas chargé; et il est à remarquer, en outre, que tous appartenaient aux bureaux de la guerre. C'est un procès de famille, on est là entre soi, et il faut s'en souvenir: l'état-major a voulu le procès, l'a jugé, et il vient de le juger une seconde fois.

 Donc, il ne restait que le bordereau, sur lequel les experts ne s'étaient pas entendus. On raconte que, dans la chambre du conseil, les juges allaient naturellement acquitter. Et, dès lors, comme l'on comprend l'obstination désespérée avec laquelle, pour justifier la condamnation, on affirme aujourd'hui l'existence d'une pièce secrète, accablante, la pièce qu’on ne peut montrer, qui légitime tout, devant laquelle nous devons nous incliner, le bon Dieu invisible et inconnaissable ! Je la nie, cette pièce, je la nie de toute ma puissance ! Une pièce ridicule, oui, peut-être la pièce où il est question de petites femmes, et où il est parlé d'un certain D... qui devient trop exigeant: quelque mari sans doute trouvant qu'on ne lui payait pas sa femme assez cher. Mais une pièce intéressant la défense nationale, qu'on ne saurait produire sans que la guerre fût déclarée demain, non, non ! c'est un mensonge ! Et cela est d'autant plus odieux et cynique qu'ils mentent impunément sans qu'on puisse les en convaincre. Ils ameutent la France, ils se cachent derrière sa légitime émotion, ils ferment les bouches en troublant les coeurs, en pervertissant les esprits. Je ne connais pas de plus grand crime civique.

 Voilà donc, monsieur le Président, les faits qui expliquent comment une erreur judiciaire a pu être commise; et les preuves morales, la situation de fortune de Dreyfus, l'absence de motifs, son continuel cri d'innocence, achèvent de le montrer comme une victime des extraordinaires imaginations du commandant du Paty de Clam, du milieu clérical où il se trouvait, de la chasse aux « sales juifs », qui déshonore notre époque.

 Et nous arrivons à l'affaire Esterhazy. Trois ans se sont passés, beaucoup de consciences restent troublées profondément, s'inquiètent, cherchent, finissent par se convaincre de l’innocence de Dreyfus.

 Je ne ferai pas l'historique des doutes, puis de la conviction de M. Scheurer-Kestner. Mais, pendant qu'il fouillait de son côté, il se passait des faits graves à l'état-major même. Le colonel Sandherr était mort, et le lieutenant-colonel Picquart lui avait succédé comme chef du bureau des renseignements. Et c'est à ce titre, dans l'exercice de ses fonctions, que ce dernier eut un jour entre les mains une lettre-télégramme, adressée au commandant Esterhazy, par un agent d'une puissance étrangère. Son devoir strict était d'ouvrir une enquête. La certitude est qu'il n'a jamais agi en dehors de la volonté de ses supérieurs. Il soumit donc ses soupçons à ses supérieurs hiérarchiques, le général Gonse, puis le général de Boisdeffre, puis le général Billot, qui avait succédé au général Mercier comme ministre de la Guerre. Le fameux dossier Picquart, dont il a été tant parlé, n'a jamais été que le dossier Billot, j'entends le dossier fait par un subordonné pour son ministre, le dossier qui doit exister encore au ministère de la Guerre. Les recherches durèrent de mai à septembre 1896, et ce qu'il faut affirmer bien haut; c'est que le général Gonse était convaincu de la culpabilité d'Esterhazy, c'est que le général de Boisdeffre et le général Billot ne mettaient pas en doute que le bordereau ne fût de l'écriture d'Esterhazy. L'enquête du lieutenant-colonel Picquart avait abouti à cette constatation certaine. Mais l'émoi était grand, car la condamnation d'Esterhazy entraînait inévitablement la révision du procès Dreyfus; et c'était ce que l’état-major ne voulait à aucun prix.

 Il dut y avoir là une minute psychologique pleine d'angoisse. Remarquez que le général Billot n'était compromis dans rien, il arrivait tout frais, il pouvait faire la vérité. Il n'osa pas, dans la terreur sans doute de l'opinion publique, certainement aussi dans la crainte de livrer tout l'état-major, le général de Boisdeffre, le général Gonse, sans compter les sous-ordres. Puis, ce ne fut là qu'une minute de combat entre sa conscience et ce qu'il croyait être l'intérêt militaire. Quand cette minute fut passée, il était déjà trop tard. Il s'était engagé, Il était compromis. Et, depuis lors, sa responsabilité n'a fait que grandir, il a pris à sa charge le crime des autres, il est aussi coupable que les autres, il est plus coupable qu'eux, car il a été le maître de faire justice, et il n'a rien fait. Comprenez-vous cela ! voici un an que le général Billot, que les généraux de Boisdeffre et Gonse savent que Dreyfus est innocent, et ils ont gardé pour eux cette effroyable chose ! Et ces gens-là dorment, et ils ont des femmes et des enfants qu'ils aiment !

 Le lieutenant colonel Picquart avait rempli son devoir d'honnête homme. Il insistait auprès de ses supérieurs, au nom de la justice. Il les suppliait même, il leur disait combien leurs délais étaient impolitiques, devant le terrible orage qui s'amoncelait, qui devait éclater, lorsque la vérité serait connue. Ce fut, plus tard, le langage que M. Scheurer-Kestner tint également au général Billot, l'adjurant par patriotisme de prendre en main l'affaire, de ne pas la laisser s'aggraver, au point de devenir un désastre public. Non ! le crime était commis, l'état-major ne pouvait plus avouer son crime. Et le lieutenant-colonel Picquart fut envoyé en mission, on l'éloigna de plus en plus loin, jusqu'en Tunisie, où l'on voulut même un jour honorer sa bravoure, en le chargeant d'une mission qui l'aurait sûrement fait massacrer, dans les parages où le marquis de Morès a trouvé la mort. Il n'était pas en disgrâce, le général Gonse entretenait avec lui une correspondance amicale. Seulement, il est des secrets qu'il ne fait pas bon d'avoir surpris.

 A Paris, la vérité marchait, irrésistible, et l'on sait de quelle façon l'orage attendu éclata. M. Mathieu Dreyfus dénonça le commandant Esterhazy comme le véritable auteur du bordereau, au moment où M. Scheurer-Kestner allait déposer, entre les mains du garde des Sceaux, une demande en révision du procès. Et c'est ici que le commandant Esterhazy paraît. Des témoignages le montrent d'abord affolé, prêt au suicide ou à la fuite. Puis, tout d'un coup, il paye d'audace, il étonne Paris par la violence de son attitude. C'est que du secours lui était venu, il avait reçu une lettre anonyme l'avertissant des menées de ses ennemis, une dame mystérieuse s'était même dérangée de nuit pour lui remettre une pièce volée à l'état-major, qui devait le sauver. Et je ne puis m'empêcher de retrouver là le lieutenant-colonel du Paty de Clam, en reconnaissant les expédients de son imagination fertile. Son œuvre, la culpabilité de Dreyfus, était en péril, et il a voulu sûrement défendre son œuvre. La révision du procès, mais c'était l'écroulement du roman-feuilleton si extravagant, si tragique, dont le dénouement abominable a lieu à l'île du Diable ! C'est ce qu'il ne pouvait permettre. Dès lors, le duel va avoir lieu entre le lieutenant-colonel Picquart et le lieutenant-colonel du Paty de Clam, l'un le visage découvert, l’autre masqué. On les retrouvera prochainement tous deux devant la justice civile. Au fond, c'est toujours l'état-major qui se défend, qui ne veut pas avouer son crime, dont l'abomination grandit d'heure en heure.

 On s'est demandé avec stupeur quels étaient les protecteurs du commandant Esterhazy. C'est d'abord, dans l'ombre, le lieutenant colonel du Paty de Clam qui a tout machiné, qui a tout conduit. Sa main se trahit aux moyens saugrenus. Puis, c'est le général de Boisdeffre, c'est le général Gonse, c'est le général Billot lui-même, qui sont bien obligés de faire acquitter le commandant, puisqu'ils ne peuvent laisser reconnaître l'innocence de Dreyfus, sans que les bureaux de la guerre croulent dans le mépris public. Et le beau résultat de cette situation prodigieuse est que l’honnête homme, là-dedans, le lieutenant-colonel Picquart, qui seul a fait son devoir, va être la victime, celui qu'on bafouera et qu'on punira. O justice, quelle affreuse désespérance serre le cœur ! On va jusqu'à dire que c'est lui le faussaire, qu'il a fabriqué la carte-télegramme pour perdre Esterhazy. Mais, grand Dieu ! pourquoi ? dans quel but ? Donnez un motif. Est-ce que celui-là aussi est payé par les juifs ? Le joli de l'histoire est qu'il était justement antisémite. Oui ! nous assistons à ce spectacle infâme, des hommes perdus de dettes et de crimes dont on proclame l'innocence, tandis qu'on frappe l'honneur même, un homme à la vie sans tache ! Quand une société en est là, elle tombe en décomposition.

 Voilà donc, monsieur le Président, l'affaire Esterhazy. un coupable qu'il s'agissait d’innocenter. Depuis bientôt deux mois, nous pouvons suivre heure par heure la belle besogne. J'abrège, car ce n'est ici, en gros, que le résumé de l'histoire dont les brûlantes pages seront un jour écrites tout au long. Et nous avons donc vu le général de Pellieux, puis le commandant Ravary, conduire une enquête scélérate d'où les coquins sortent transfigurés et les honnêtes gens salis. Puis, on a convoqué le conseil de guerre.

 Comment a-t-on pu espérer qu'un conseil de guerre déferait ce qu'un conseil de guerre avait fait ?

 Je ne parle même pas du choix toujours possible des juges. L’idée supérieure de discipline, qui est dans le sang de ces soldats, ne suffit-elle à infirmer leur pouvoir d'équité? Qui dit discipline dit obéissance. Lorsque le ministre de la Guerre, le grand chef, a établi publiquement, aux acclamations de la représentation nationale, l'autorité de la chose jugée, vous voulez qu'un conseil de guerre lui donne un formel démenti ? Hiérarchiquement, cela est impossible. Le général Billot a suggestionné les juges par sa déclaration, et ils ont jugé comme ils doivent aller au feu, sans raisonner. L’opinion préconçue qu'ils ont apportée sur leur siège, est évidemment celle-ci: « Dreyfus a été condamné pour crime de trahison par un conseil de guerre, il est donc coupable; et nous, conseil de guerre, nous ne pouvons le déclarer innocent; or nous savons que reconnaître la culpabilité d'Esterhazy, ce serait proclamer l'innocence de Dreyfus. » Rien ne pouvait les faire sortir de là.

 Ils ont rendu une sentence inique, qui à jamais pèsera sur nos conseils de guerre, qui entachera désormais de suspicion tous leurs arrêts. Le premier conseil de guerre a pu être inintelligent, le second est forcément criminel. Son excuse, je le répète, est que le chef suprême avait parlé, déclarant la chose jugée inattaquable, sainte et supérieure aux hommes, de sorte que des inférieurs ne pouvaient dire le contraire. On nous parle de l'honneur de l'armée, on veut que nous l'aimions, la respections. Ah ! certes, oui, l'armée qui se lèverait à la première menace, qui défendrait la terre française, elle est tout le peuple et nous n'avons pour elle que tendresse et respect. Mais il ne s'agit pas d'elle, dont nous voulons justement la dignité, dans notre besoin de justice. Il s'agit du sabre, le maître qu'on nous donnera demain peut-être. Et baiser dévotement la poignée du sabre, le dieu non !

 Je l'ai démontré d'autre part: l’affaire Dreyfus était l'affaire des bureaux de la guerre, un officier de l’état-major, dénoncé par ses camarades de l'état-major, condamné sous la pression des chefs de l'état-major. Encore une fois, il ne peut revenir innocent sans que tout l’état-major soit coupable. Aussi les bureaux, par tous les moyens imaginables, par des campagnes de presse, par des communications, par des influences, n'ont-ils couvert Esterhazy que pour perdre une seconde fois Dreyfus. Quel coup de balai le gouvernement républicain devrait donner dans cette jésuitière, ainsi que les appelle le général Billot lui-même ! Où est-il, le ministère vraiment fort et d'un patriotisme sage, qui osera tout y refondre et tout y renouveler ? Que de gens je connais qui, devant une guerre possible, tremblent d'angoisse, en sachant dans quelles mains est la défense nationale ! et quel nid de basses intrigues, de commérages et de dilapidations, est devenu cet asile sacré, où se décide le sort de la patrie ! On s'épouvante devant le jour terrible que vient d'y jeter l'affaire Dreyfus, ce sacrifice humain d'un malheureux, d'un « sale juif » ! Ah ! tout ce qui s'est agité là de démence et de sottise, des imaginations folles, des pratiques de basse police, des mœurs d'inquisition et de tyrannie, le bon plaisir de quelques galonnés mettant leurs bottes sur la nation, lui rentrant dans la gorge son cri de vérité et de justice, sous le prétexte menteur et sacrilège de la raison d'Etat !

 Et c'est un crime encore que de s'être appuyé sur la presse immonde, que de s'être laissé défendre par toute la fripouille de Paris, de sorte que voilà la fripouille qui triomphe insolemment, dans la défaite du droit et de la simple probité. C'est un crime d'avoir accusé de troubler la France ceux qui la veulent généreuse, à la tête des nations libres et justes, lorsqu'on ourdit soi-même l'impudent complot d'imposer l'erreur, devant le monde entier. C'est un crime d'égarer l'opinion, d'utiliser pour une besogne de mort cette opinion qu'on a pervertie jusqu'à la faire délirer. C'est un crime d'empoisonner les petits et les humbles, d'exaspérer les passions de réaction et d'intolérance, en s'abritant derrière l'odieux antisémitisme, dont la grande France libérale des droits de l'homme mourra, si elle n'en est pas guérie. C'est un crime que d'exploiter le patriotisme pour des œuvres de haine, et c'est un crime, enfin, que de faire du sabre le dieu moderne, lorsque toute la science humaine est au travail pour l’oeuvre prochaine de vérité et de justice. Cette vérité, cette justice, que nous avons si passionnément voulues, quelle détresse à les voir ainsi souffletées, plus méconnues et plus obscurcies ! Je me doute de l'écroulement qui doit avoir lieu dans l'âme de M. Scheurer-Kestner, et je crois bien qu'il finira par éprouver un remords, celui de n'avoir pas agi révolutionnairement, le jour de l'interpellation au Sénat, en lâchant tout le paquet, pour tout jeter à bas. Il a été le grand honnête homme, l'homme de sa vie loyale, il a cru que la vérité se suffisait à elle-même, surtout lorsqu'elle lui apparaissait éclatante comme le plein jour. A quoi bon tout bouleverser, puisque bientôt le soleil allait luire ? Et c'est de cette sérénité confiante dont il est si cruellement puni. De même pour le lieutenant-colonel Picquart, qui, par un sentiment de haute dignité, n'a pas voulu publier les lettres du général Gonse. Ces scrupules l'honorent d'autant plus que, pendant qu'il restait respectueux de la discipline, ses supérieurs le faisaient couvrir de boue, instruisaient eux-mêmes son procès, de la façon la plus inattendue et la plus outrageante. Il y a deux victimes, deux braves gens, deux cœurs simples, qui ont laissé faire Dieu, tandis que le diable agissait. Et l'on a même vu, pour le lieutenant-colonel Picquart, cette chose ignoble: un tribunal français, après avoir laissé le rapporteur charger publiquement un témoin, l'accuser de toutes les fautes, a fait le huis clos, lorsque ce témoin a été introduit pour s'expliquer et se défendre. Je dis que ceci est un crime de plus et que ce crime soulèvera la conscience universelle. Décidément, les tribunaux militaires se font une singulière idée de la justice.

 Telle est donc la simple vérité, monsieur le Président, et elle est effroyable, elle restera pour votre présidence une souillure. Je me doute bien que vous n'avez aucun pouvoir en cette affaire, que vous êtes le prisonnier de la Constitution et de votre entourage. Vous n'en avez pas moins un devoir d'homme, auquel vous songerez, et que vous remplirez. Ce n'est pas, d'ailleurs, que je désespère le moins du monde du triomphe. Je le répète avec une certitude plus véhémente: la vérité est en marche et rien ne l'arrêtera. C'est d'aujourd'hui seulement que l'affaire commence, puisque aujourd'hui seulement les positions sont nettes: d'une part, les coupables qui ne veulent pas que la lumière se fasse; de l'autre, les justiciers qui donneront leur vie pour qu'elle soit faite. Je l'ai dit ailleurs? et je le répète ici: quand on enferme la vérité sous terre, elle s'y amasse, elle y prend une force telle d'explosion, que, le jour où elle éclate, elle fait tout sauter avec elle. On verra bien si l'on ne vient pas de préparer, pour plus tard, le plus retentissant des désastres.

 Mais cette lettre est longue, monsieur le Président, et il est temps de conclure.

 J'accuse le lieutenant-colonel du Paty de Clam d'avoir été l'ouvrier diabolique de l'erreur judiciaire, en inconscient, je veux le croire, et d'avoir ensuite défendu son œuvre néfaste, depuis trois ans, par les machinations les plus saugrenues et les plus coupables.

 J'accuse le général Mercier de s'être rendu complice, tout au moins par faiblesse d'esprit, d'une des plus grandes iniquités du siècle.

 J'accuse le général Billot d'avoir eu entre les mains les preuves certaines de l'innocence de Dreyfus et de les avoir étouffées, de s'être rendu coupable de ce crime de lèse-humanité et de lèse-justice, dans un but politique et pour sauver l'état-major compromis.

 J'accuse le général de Boisdeffre et le général Gonse de s'être rendus complices du même crime, l'un sans doute par passion cléricale, l'autre peut-être par cet esprit de corps qui fait des bureaux de la guerre l'arche sainte, inattaquable.

 J'accuse le général de Pellieux et le commandant Ravary d'avoir fait une enquête scélérate, j'entends par là une enquête de la plus monstrueuse partialité, dont nous avons, dans le rapport du second, un impérissable monument de naïve audace.

 J'accuse les trois experts en écritures, les sieurs Belhomme, Varinard et Couard, d'avoir fait des rapports mensongers et frauduleux, à moins qu'un examen médical ne les déclare atteints d'une maladie de la vue et du jugement.

 J'accuse les bureaux de la guerre d'avoir mené dans la presse, particulièrement dans L'Éclair et dans L’Echo de Paris, une campagne abominable, pour égarer l'opinion et couvrir leur faute.

 J'accuse enfin le premier conseil de guerre d'avoir violé le droit, en condamnant un accusé sur une pièce restée secrète, et j'accuse le second conseil de guerre d'avoir couvert cette illégalité, par ordre, en commettant à son tour le crime juridique d'acquitter sciemment un coupable.

 En portant ces accusations, je n'ignore pas que je me mets sous le coup des articles 30 et 31 de la loi sur la presse du 29 juillet 1881, qui punit les délits de diffamation. Et c'est volontairement que je m'expose.

 Quant aux gens que j'accuse, je ne les connais pas, je ne les ai jamais vus, je n'ai contre eux ni rancune ni haine. Ils ne sont pour moi que des entités, des esprits de malfaisance sociale. Et l'acte que j'accomplis ici n'est qu'un moyen révolutionnaire pour hâter l'explosion de la vérité et de la justice.

 Je n'ai qu'une passion, celle de la lumière, au nom de l'humanité qui a tant souffert et qui a droit au bonheur. Ma protestation enflammée n'est que le cri de mon âme. Qu'on ose donc me traduire en cour d'assises et que l'enquête ait lieu au grand jour !

 J'attends.

 Veuillez agréer, monsieur le Président, l'assurance de mon profond respect.

Article de Maurice Barrès

Le 4 octobre 1898, Maurice Barrès a publié un article dans Le Journal qui s’oppose à celui d’Emile Zola et qui représente l’idéologie nationaliste pluôt qu’un désir de justice.

 " La mise en liberté du traître Dreyfus serait après tout un fait minime, mais si Dreyfus est plus qu'un traître, s'il est un symbole, c'est une autre affaire : c'est l'Affaire Dreyfus ! halte là ! Le triomphe du camp qui soutient Dreyfus-symbole installerait décidément au pouvoir des hommes qui poursuivent la transformation de la France selon leur esprit propre. Moi je veux la conservation de la France.

C'est tout le nationalisme cette opposition... In abstracto on peut soutenir cette thèse-là, on peut, selon son coeur, apprécier ou déprécier l'armée, la justice militaire, les luttes de race. Mais il ne s'agit pas de votre coeur ; il s'agit de la France et ces questions doivent être traitées par rapport à l'intérêt de la France.

Il ne faut pas supprimer l'armée, parce qu'une milice ne suffirait point, je vous prie de le croire, en Lorraine.

Il ne faut pas supprimer la juridiction militaire parce que certaines fautes insignifiantes chez le civil deviennent par leurs conséquences graves chez le militaires.

Il ne faut pas se plaindre du mouvement antisémite dans l'instant où l'on constate la puissance énorme de la nationalité juive qui menace de "chambardement " l'Etat français.

C'est ce que n'entendront jamais, je le crois bien, les théoriciens de l'Université. Ils répètent : " Je dois toujours agir de telle sorte que je puisse vouloir que mon action serve de règle universelle ". Nullement, messieurs, laissez ces grands mots de toujours et d'universelle et puisque vous êtes français, préoccupez vous d'agir selon l'intérêt français.

Maurice Barrès, " L'état de la question ", Le Journal, 4 octobre 1898

Sujets de discussion

1. Identifiez les personnes suivantes :

Le capitaine Alfred Dreyfus
Mathieu Dreyfus

Le commandant Henry

Le commandant Paty de Clam
Le capitaine Lebrun-Renault
Jean Casimir-Perier
Schwartzkoppen
Le commandant Esterhazy
Maître Demange
Le général de Boisdeffre
Le lieutenant-colonel Picquart
Emile Zola

L’île du Diable

2. Quelle guerre a eu lieu en France en 1`870?
Quel pays a gagné cette guerre?
Quelles sont les provinces que perd la France?

3. Faites une liste des événements qui se succèdent pendant l’affaire Dreyfus.

4. Quel genre de personnes s’est range du côté du Capitaine alfred Dreyfus? Pourquoi ?
Pouvez-vous nommer des Dreyfusards ?

5. Qui étaient les anti-Dreyfusards et que représentait pour eux l’intérêt français ? Que représentait pour eux le capitaine Dreyfus dans leur thématique anti-Dreyfusarde ?
Pouvez-vous nommer des anti-Dreyfusards ?

6. Pourquoi est-ce que certaines personnes voulaient sacrifier Dreyfus ?
Que représente un sacrifice involontaire ?

7. Qu’est-ce que l’Affaire Dreyfus nous apprend au sujet de l’athmosphère en France vers la fin du Dix-neuvième siècle ?

8. Identifiez certains effets politiques provoqués par l’Affaire Dreyfus.
Section two: Anti-Semitism and anti-Semitic publications

-Edouard Drumont (1844-1917) La France Juive, 1886 (two-volume anti-Semitic work).

Drumont is also the founder of the journal La Libre Parole.

-Ernest Renan (1823-1892), writes the Life of Jesus, where he argues the inferiority of the Semitic race.

-Russian edition of : The Protocols of the Elders of Zion, 1905 (forgery of a pamphlet first written in Paris, probably in 1864 by Maurice Joly, who believed that Napoleon III had ambitions of world domination).

-1886: La Croix.

-1906: L’Action française: Daily newspaper founded by the anti-Semitic movement Action
Française, headed by Charles Maurras.

-1921: Philip Graves of the London Times shows that The protocol of the Elders of Zion is a forgery of a pamphlet written by Maurice Joly about the ambitions of Napoleon III.

Chronology of events:

3rd century B.C.E. According to Manetho, a Greco-Egyptian historian, Jews were expelled from Egypt as lepers.

63 B.C.E. Pompey, a Roman general imposes military rule on Israel.

38 B.C.E. Anti-Jewish riots in Alexandria (Egypt): many Jews were killed.

4 B.C.E. King Herod dies and there is unrest. The Romans crucify about 2000 Jews in Jerusalem.

19 C.E. Emperor Tiberius expels the Jews from Rome and Italy.

66 C.E. Massacre of the Jews of Alexandria (Egypt). About 50,000 are killed.

70 C.E. The Romans attack Jerusalem and destroy the Temple. According to Flavius Josephus (c. 37-100) the number of Jews who died reached 600,000.

132-135: Jewish uprising. The Romans destroy Jerusalem which is renamed Aelia Capitolina.

Judea is renamed Syria Palaestina. The Romans massacre most of the Jewish Christians. The number of Jews who die because of the uprising and as a result of the uprising reaches 850.000.

200: Tertullian, Church Father, writes his anti-Jewish polemic Adversus Judaeos in Latin.

325: After the ecumenical council of Nicaea, the Christian Church formulates its policy toward the Jews: the Jews must continue to exist for the sake of Christianity, in seclusion and humiliation.

326: Constantine’s mother Helena goes on pilgrimage to Jerusalem and begins to collect relics.

386-387: John Chrysostom, Church Father in the East, violently anti-Jewish, delivers eight sermons in Antioch.

410: Alaric, a Goth, sacks Rome.

414: Jews are attacked in Alexandria, Egypt.

438: Theodosius II, Roman emperor of the East, legalizes the civil inferiority of the Jews.

468: Persecutions of the Jews in Babylonia.

c. 470: Jews persecuted in Babylonia by Firuz, the exilarch, and many Jews killed and their children given to Mazdeans.

535-553: Emperor Justinian I issues his novellae to Corpus Juris Civilis expressing his anti-Jewish policy.

Mohammad: 570-632.

612: The Visigoth king Sisebut of Spain inaugurates a policy of forcible conversion of all Jews in the kingdom.

624-628: Jewish tribes of Hejaz (Arabia) destroyed by Muhammad.

628: Dagobert I expels Jews from Frankish kingdom.

632: Heraclius, Byzantine emperor, decrees forced baptism of all Jews in the Byzantine Empire.

632: Official Church doctrine on conversion of Jews in Spain formulated.

638: The Muslims conquer Jerusalem.

The Visigoth king Chintila compels the sixth council of Toledo to adopt resolution proclaiming that only Catholics may reside in the kingdom Spain.

694-711: All Jews under Visigoth rule in Spain declared slaves, their possessions confiscated and

the Jewish religion outlawed.

717-20
: Caliph Omar 11 introduces series of discriminatory regulations against the dhimmi, the

protected Christians and Jews, among them the wearing of a special garb.

1009-13: Fatimid caliph Al-Hãkim in Palestine issues severe restrictions against Jews.

1012: Emperor Henry 11 of Germany expels Jews from Mainz, the beginning of persecutions

against Jews in Germany.

1096-99: First Crusade. Crusaders massacre the Jews of the Rhineland (1096).

1144: Blood libel at Norwich (England); first record, blood libel.

1146: Anti-Jewish riots in Rhineland by the Crusaders of the second Crusade.

1147: Beginning of the brutal persecutors of the of North Africa under the Almohads, lasted until

1212.

1182: King Philip Augustus of France decrees the expulsion of the Jews from his kingdom and the confiscation of their property.

1190: Anti-Jewish riots in England: massacre at York, and other cities.

1215: Fourth Lateran Council introduces the Jewish Badge.

1231: Pope Gregory IX empowers the Dominican and the Franciscan courts. Beginning of the

Inquisition.

1235: Blood libel at Fulda, Germany.

1236: Severe anti-Jewish persecutions in Western France.

1240: Disputation of Paris, which led to the burning of the Talmud.

1242: Burning of the Talmud at Paris.

1255: Blood libel at Lincoln, England.

c. 1260: A Dominican, Thomas Aquinas publishes his work, Summa Contra Gentiles, He states that Jews who refuse to convert must be regarded as deliberately defiant.

1263: Disputation of Barcelona.

1290: Expulsion of the Jews from England, the first of the great general expulsions of the Middle

Ages.

1298-99: Massacre of thousands of Jews in 146 localities in southern and central Germany led by
the German knight Rindfleisch.

1306: Expulsion of Jews from France.

1306-20: Pastoureaux ("Shepherds"), participants of the second Crusade in France against the
Muslims in Spain, attack the Jews of 120 localities in southwest France.

1321: Persecutions against Jews in central France in consequence of a false charge of their
supposed collusion with the lepers.

1321-22: Expulsion from the kingdom of France.

1336-39: Persecutions against Jews in Franconia and Alsace led by lawless German bands, the Armleder.

1348-50: Black Death Massacres, which spread throughout Spain, France, Germany and Austria, as a result of accusations that the Jews had caused the death of Christians by poisoning the wells

and other water sources.

1389: Massacre of the Prague (Bohemia) community.

1391: Wave of massacres and conversions in Spain and Balearic Islands.

1394: Expulsion from the kingdom of France.

1399: Blood libel in Poznan.

1411-12: Oppressive legislation against Jews in Spain as an outcome of the preaching of the
Dominican friar Vicente Ferrer.

1413-14: Disputation of Tortosa (Spain). The most important and longest of the Christian-Jewish
disputations the consequence of which was mass conversions and intensified persecutions.

1421: Persecutions of Jews in Vienna and its environs, confiscation of their possessions, and
conversion of Jewish children, 270 Jews burnt at stake, known as the Wiener Gesera (Vienna Edict). Expulsion of Jews from Austria.

1435: Massacre and conversion of the Jews of Majorca.

1438: Establishment of mellahs (ghettos) in Morocco.

1449: The Statute of Toledo bans anyone of Jewish descent from holding office, introducing the concept of “blood purity”. Pope Nicholas V condemns this edict.

1452-3: John of Capistrano, Italian Franciscan friar, incites persecutions and expulsions of Jews

from cities in Germany.

1473: Marranos (conversos) of Valladolid and Cordoba, in Spain massacred.

1474: Marranos (conversos) of Segovia, Spain, massacred.

1480: Inquisition established in Spain.

1483: Torquemada appointed inquisitor general of Spanish Inquisition.
Expulsion of Jews from Warsaw.

1490-91: Blood libel in La Guardia, town in Spain, where the alleged victim is revered as a saint.

1492: Expulsion from Spain.

1492-93: Expulsion from Sicily.

1495: Expulsion from Lithuania.

1496-97: Expulsion from Portugal: mass forced conversion.

1506: Massacre of Marranos (converses) in Lisbon.

1510: Expulsion of Jews from Brandenburg (Germany).

1516: Venice initiates the ghetto, the first in Christian Europe.

1517: Martin Luther posts his ninety-five Theses in Wittenberg. Eventually, he defines the Jews as the born enemies of Christian Germany.

1531: Inquisition established in Portugal.

1535: Jews of Tunisia expelled and massacred.

1541: Expulsion from the kingdom of Naples. Expulsion from Prague and crown cities.

1544: Martin Luther, German religious reformer, attacks the Jews with extreme virulence.

1550: Expulsion from Genoa (Italy).

1551: Expulsion from Bavaria.

1553: Burning of the Talmud in Rome.

1554: Censorship of Hebrew books introduced in Italy.

1556: Burning of Marranos at Ancona, Italy.

1567: Expulsion from the republic of Genoa (Italy).

1569, 1593: Expulsion from the Papal States (Italy).

1614: Vincent Fettmilch, anti-Jewish guild leader in Frankfort, Germany, attacks with his followers the Jews of the Town and forces them to leave the City.

1624: Ghetto established at Ferrara (Italy).

1648-49: Massacres initiated by Bogdan Chmielnicki, leader of the Cossacks, and peasant uprising against Polish rule in the Ukraine, in which 100,000 Jews were killed and 300 communities destroyed.

1650: Jews of Tunisia confined to special quarters (Hãra).

1655-56: Massacres of Jews during the wars of Poland against Sweden and Russia.

1670: Expulsion from Vienna: Blood libel at Metz (France).
1700: Judah Hasid (c.1660-1700), leads Ashkenazy emigration to Palestine.

1711: Johann Andreas Eisenmenger writes his Entdecktes Judenthum ("Judaism Unmasked"), a

work denouncing Judaism and which had a formative influence on modern anti-Semitic polemics.

1712: Blood libel in Sandomierz (Poland) after which the Jews of the town were expelled.

1715: Pope Pius VI issues a severe "Edict concerning the Jews," in which he renews all former
restrictions against them.

1734-36: Haidamacks, paramilitary bands in Polish Ukraine, attack Jews.

1745: Expulsion from Prague.

1768: Haidamacks massacre the Jews of Uman (Poland) together with the Jews from other places who had sought refuge there.

1771: Voltaire defines a new form of racial anti-Semitism by stating that Jews are “deadly to the

human race.”

1788: Haidamacks massacre the Jews of Uman (Poland): 20,000 Jews and Poles killed.

1790-92: Destruction of most of the Jewish communities of Morocco.

1791: Pale of Settlements-twenty-five provinces of Czarist Russia established, where Jews
permitted permanent residence: Jews forbidden to settle elsewhere in Russia.

1805: Massacre of Jews in Algeria.

1815: Defeat of Napoleon. The Holy Alliance restores elements of the old order.

1818: Karl Marx is born in Trier, Germany. Eventually, he will oppose all religions.

1819: A series of anti-Jewish riots in Germany that spread to several neighboring countries (Denmark, Poland, Latvia and Bohemia) known as Hep! Hep! Riots, from the derogatory rallying cry against the Jews in Germany.

1827: Compulsory military service for the Jews of Russia: Jewish minors under 18 years of age,
known as "Cantonists," placed in preparatory military training establishments.

1835: Oppressive constitution for the Jews in Russia issued by Czar Nicholas 1.

1840: Blood libel in Damascus (The Damascus Affair).

1853: Blood libel in Saratov (Russia), bringing a renewal of the blood libel throughout Russia.

1858: Abduction of a 7-year-old Jewish child, Edgard Mortara, in Bologna by Catholic

conversionists (Mortara Case), an episode which aroused universal indignation in liberal circles.

1878: Adolf Stoecker, German anti-Semitic preacher and politician, founds the Social Workers' Party, which marks the beginning of the political anti-Semitic movement in Germany.

1879: Heinrich von Treitschke, German historian and politician, justifies the anti-Semitic campaigns in Germany, bringing anti-Semitism into learned circles.

1879: Wilhelm Marr, German agitator, coins the term anti-Semitism.

1881-84: Pogroms sweep southern Russia, beginning of mass Jewish emigration.

1882: Blood libel in Tiszaeszlar, Hungary, which aroused public opinion throughout Europe.

1882: First International Anti-Jewish Congress convened at Dresden, Germany.

1882: A series of "temporary laws" confirmed by Czar Alexander III of Russia in May, 1882
("May Laws"), which adopted a systematic policy of discrimination, with the object of removing the Jews from their economic and public positions.

1885: Expulsion of about 10,000 Russian Jews, refugees of 1881-1884 pogroms, from Germany.

1891: Blood libel in Xanten, Germany.

1891: Expulsion from Moscow, Russia.

1893: Karl Lueger establishes in Vienna the anti-Semitic Christian Social Party and becomes mayor in 1897.

1894: Alfred Dreyfus’ trial in Paris.

1895: Alexander C. Cuza organizes the Alliance Antisémite Universelle in Bucharest, Rumania.

1898: Emile Zola publishes his letter, J’accuse.

1899: Houston Stewart Chamberlain, racist and anti-Semitic author, publishes his Die Grundlagen des 19 Jahrhunderts which became a basis of National-Socialist ideology.

1899: Blood libel in Bohemia (the Hilsner case).

1903: Pogrom at Kishinev, Russia.

1905: Copies of the Protocols of the Elders of Zion are disseminated in Russia. Pogroms in the

Ukraine and Bessarabia are perpetuated in 64 towns (the most serious in Odessa with over 300 dead and thousands of wounded).

1906: Pogroms In Bialystok and Siedlce, Russia.

1909-10: Polish boycott against Jews.

1911-13: Menahem Mendel Beilis, blood libel trial at Kiev.

1912: Pogroms in Fez (Morocco).

1915: Ku Klux Klan, racist organization in the U.S., reestablished.

1917-21: Pogroms in the Ukraine and Poland.
1) Pogroms by retreating Red Army from the
Ukraine (spring, 1918), before the German army.
2) Pogroms by the retreating Ukraine
army under the command of Simon Petlyura, resulting in the deaths of over 8,000Jews.
3)Pogroms by the counter revolutionary "White Army" under the command of General A.I.
Denikin (fall, 1919) in which about 1,500 Jews were killed. 4) Pogroms by the "White
Army" in Siberia and Mongolia (1919). 5) Pogroms by anti-Soviet bands in the Ukraine
(1920-21), in which thousands of Jews were killed.

1919: Abolishment of community organization and non-Communist Jewish institutions in Soviet
Russia.

1919: Pogroms in Hungary: c. 3,000 Jews killed.

1920: Adolf Hitler becomes Fuehrer, of the National-Sozialistische Deutsche Arbeiterpartei
(NSDAP), later known as National Socialist.

1920: Henry Ford I begins a series of anti-Semitic articles based on the Protocols of the Elders of Zion, in his Dearbon Independent.

1924: Economic restrictions on Jews in Poland.

1925-27: Adolf Hitler's Mein Kampf appears.

1929: Lateran Treaty between the Vatican and Mussolini: it ensures the pope’s autonomy in Vatican City.

1933: Adolf Hitler appointed chancellor of Germany. Anti-Jewish economic boycott: first
concentration camps (Dachau, Oranienburg, Esterwegen and Sachsenburg).

1935: “Nuremberg Laws” introduced.

1937: Anti-Semitic legislation in Rumania.

1937: Discrimination against Jews in Polish universities.

1938: After Anschluss, pogroms in Vienna, anti-Jewish legislation introduced: deportations to
camps in Austria and Germany.

1938: Charles E. Coughlin, Roman Catholic priest, starts anti-Semitic weekly radio broadcasts in
the U.S.

1938: Kristallnacht, Nazi anti-Jewish outrage in Germany and Austria (Nov. 9-10, 1938): Jewish
businesses attacked, synagogues burnt, Jews sent to concentration camps.

1938: Racial legislation introduced in Italy (Nov. 17, 1938). Anti Jewish economic legislation in
Hungary.

1939: Anti-Jewish laws introduced in the Protectorate (Czechoslovakia).

1939: Outbreak of World War 11 (Sept. 1, 1939), Poland overrun by German army: pogroms in
Poland; beginning of the Holocaust.

1940: Nazi Germtny introduces gassing.

1940: Formation of ghettos in Poland: mass shootings of Jews: Auschwitz camp, later an
extermination camp, established; Western European Jews under Nazis.

Belzec extermination camp established.

1940: Algerian administration applies social laws of Vichy.

1941: Germany invades Russia and the Baltic states. Majdanek extermination camp established.
Chelmno and Treblinka extermination camps established. Anti-Jewish laws in Slovakia.
Pogroms in Jassy, Rumania. Pogroms and massacres by the Einsatzgruppen and native
population in Baltic states and the part of Russia occupied by Germany. Expulsions of Jews
from the German Reich to Poland. Beginning of deportation and murder of Jews in France.

1941: Severe riots against Jews in Iraq in consequence of Rashid Ali al-Jilani's coup d'état. Nazi
Germany introduces gassing in extermination camps.

1942: Conference in Wannsee, Berlin, to carry out the "Final Solution" (Jan. 20, 1942).
Beginning of mass transports of Jews of Belgium and Holland to Auschwitz. Massacres 'In
occupied Russia continue. Death camps of Auschwitz, Majdanek and Treblinka begin to function at full capacity: transports from ghettos to death camps. Sobibor extermination camp established.

1943: Germany declared Judenrein. Transports of Jews from all over Europe to death camps.
Final liquidation of the Warsaw ghetto (May 16, 1943). Annihilation of most of the ghettos.

Transport of Italian Jews to death camps. No protest from the Pope, Pius IX, when Jews are

rounded up in Rome.

1944: Extermination of Hungarian Jewry.

1945: Germany surrenders (May 8, 1945) estimated Jewish victims in the Holocaust 5,820,960.

1946: Pogroms at Kielce, Poland, 42 Jews murdered and many wounded (July 4, 1946).

1948: Jewish culture in U.S.S.R. suppressed and Jewish intellectuals shot.

1948: The State of Israel is established.

Pogroms in Libya.

1952: Prague Trials (Slánsk˘): Murder of Yiddish intellectuals in Russia and many Jews disappear or sent to work camps.

1953: Accusation of "Doctors' plot" in the U.S.S.R., cancelled with Stalin's death.

1956: Jews of Egypt expelled.

1960: Pope John XXIII meets with Jules Isaac. The words “Perfidious Jews” are removed from

the Catholic liturgy.

1967: Arabic version of the Protocols of the Elders of Zion published in Egypt.

1968: Fresh wave of anti-Semitism in Poland; emigration of most of the remaining Jews of Poland.

1969: Jews executed in Iraq.

1970: Leningrad, and other trials of Soviet Jews, who agitate for the right to emigrate.
1993: The Vatican recognizes the state of Israel.

1998: The Vatican publishes “We Remember: A Reflection on the Shoah.”
2000: John Paul II issues an apology for the Churches history of sins towards the Jews.
The Pope visits Jerusalem. Pius IX, who did not raise his voice against the Nazis is

beatified.

 Anti-Semitism and Modern Europe

Until the Second World War, historians neglected the history of the Jewish people and European anti-Semitism. It was as if Jews had not been part of European history; as if Jews had not lived in Europe for the past two thousand years, contributing to the development of the entire continent; as if Jews had not suffered centuries of persecution by their neighbors and governments whose duties should have included the protection of all of their citizens. Jewish history has been recorded by Jews, and to this day, we rarely find Jews and their contributions mentioned in European history textbooks. Since the Holocaust, however, there have been numerous studies done about European attitudes towards the Jews and other minorities, which have suffered from rejection because they are considered to be “outsiders,” or “different.” Joel Carmichael sees the “hatred of outsiders [as] commonplace,” but, he states that “anti-Semitism is unique. Unique because of its source, its intensity, its duration – indeed, its very nature – it is a major component of European, as well as of Jewish, history over the past 2000 years, and in the 20th century has had a decisive effect on the world.”
 In fact, Jews cannot be considered “outsiders” when Jewish communities have been a vital part of European countries for so long, and the Holocaust has forced Europeans to evaluate the intolerance they have imposed upon the Jews throughout the ages. Intolerance is now treated as a problem and the history of anti-Semitism in Western Europe raises several questions: Is there continuity between the hatred of the Middle Ages, that of the Holocaust, and feelings expressed presently? Does anti-Semitism originate from interaction between individuals or from beliefs? What do the various outbursts of anti-Semitism have in common? And how could a relatively tolerant Europe, where so many pro-Jewish historical facts are recorded, explode periodically into episodes of extreme violence?

 The word, “Antisemitismus”
 was used for the first time in 1879 by a German, Wilhelm Marr, at a time when religious hatred was no longer acceptable and was being replaced by racial science. The change in terminology didn’t alter the fact that Jews were the recipients of discrimination and attacks – the Jewish faith was attacked; Jewish traditions were misrepresented; even physically, Jews became victimes of vilified stereotypes. According to the Webster dictionary, anti-Semitism is “1. Prejudice against Jews; dislike or fear of Jews; disliking or fearing Jews and Jewish things; 2. Discriminating or persecution of Jews.” Elie Wiesel sees it in an expression of gratuitous hatred. On October 31st, 2002, at a conference on Global Anti-Semitism, he identified the anti-Semite as someone who,

 hates people who have not been born yet, which means that anti-

Semitism is not linked to something a person has done or will do. It is a

sickness. There is mental sickness and there is moral sickness, ant the anti-

Semite is morally sick. He is sick because he lives in a delusion.

 The opposite definition of anti-Semitism is philo-Semitism, ant that is the expression of love and respect for Judaism and the Jewish people. However, according to Elie Wiesel, “the opposite of love is not hate but indifference; the opposite of life is not death but insensitivity, “
 and hatred spreads in communities that are indifferent. According to him, “neutrality and silence favor the killer; never the victim.”
 And, as it stands, a number of nations have been accused of harboring anti-Semitic policies, whereas throughout history, few have been recognized for their philo-Semitism. Still, we must remember that along the centuries, anti-Semitic violence was sporadic, and although Jews usually had to be cautious in their interaction with their neighbors and were subjected to constant humiliation, most of the time, the Jewish communities of Western Europe knew relative peace.

 Numerous scholars have attempted to understand the European mind as far as anti-Semitism is concerned. Anti-Semitism has been identified as having evolved from the expression of anti-religious sentiment to the rejection of cultural and social attitudes; it was seen as an argument based on scientific reasoning only to be stamped lastly as, so-called, political hatred. In fact, during the early Middle Ages, as Western Europe became Christianized and nations were founded, several events shaped anti-Jewish behavior allowing it to develop and flourish.

 Most historians state that anti-Semitism began during the Middle Ages, but in fact, anti-Jewish decrees were pronounced in antiquity because “mental sickness,” as identified by Elie Wiesel, has always existed. The historian Robert Wistrich refers to anti-Semitism as “the longest hatred.” This would mean that he sees continuity between collective systems of thoughts across time, but how were these thoughts affected by social, cultural, economic or political variables? For political reasons, from the ancient Egyptians to the Romans, restrictive laws were imposed on the Jewish people. Furthermore, the Egyptians rewrote the story of the Exodus – to give it an Egyptian perspective – identifying the Jews as sickly people (or lepers) expelled from Egypt – who in fact were so weak that they needed a day of rest, hence the birth of Shabbat.
 This identified Jews as a lesser people. This account was accepted by Philo and gave the foundation of the early Church doctrine a theological anti-Semitic bias.

In addition, much later, to absolve themselves, the Romans transferred the blame of having killed Jesus to the Jews, who were labeled “a pernicious sect,” collectively guilty of deicide for all eternity. In her book Abraham’s Knife, Judith Civan discusses the centuries-old libel and she finds the source of the charge in the Akeda event, as she compares Abraham’s willingness to sacrifice his only son to the dramatization of God’s own sacrifice, according to Christian beliefs. She contends that the Gospels, based on the invention that Jews said upon Jesus’ death, “his blood be upon us and our children,”
 transformed Jews into an accursed people. The theology of the Church is based on the crucifixion - as its main symbol, the cross, attests. However, instead of acknowledging a Christian-based universal guilt, since Christians believe that “Jesus died for their sins”, Christians leveled accusations against Jews in the hope that a monumental feeling of guilt and despair would bring Judaism to an end.

During the Second Vatican Council (1962-1965), convened by Pope John XXIII, the Church attempted to clear the deicide charge but without much success as centuries of accusations are hard to erase. But the fact remains that Jews refused to be converted to Christianity and were considered a threat to the religious unity and to the influence of the bishops. When Justinian completed the codification of Roman law in 534, he expanded limitations on Jews. Eventually, this served as the basis of other European codes, and as its control spread, the Church made appeals to impose economic restrictions on the Jews as contained in some fifty provisions of the Theodosian Code and in resolutions reached by various Church synods
 and Germanic codes of law.

The code of Emperor Theodosius II, which was enacted in the year 428, clearly reflects this attitude. This law excluded Jews from all public offices and for the first time, forbade mixed marriages or the construction of new synagogues.

For the most part, European rulers were unwilling to follow the dictums of an oppressive Church, and the emerging Jewish merchants established an international trading network that linked the emerging Ashkenazi world. This gave Jews a collective image or representation, a stereotype of the “other” who, according to Emmanuel Lévinas, is the one not “counted with me,
” and he added, “il n’y a que l’homme qui puisse m’être absolument étranger.”

Resulting from anti-Semitic sentiment and discourse, the “otherness” of the Jew became rooted in racist regimes that saw Jews as people meant to burn in hell for all eternity. Consequently, Christians could not understand why these ill-fated people still had the audacity to claim to be the “chosen people.” The psychiatrist Theodore Rubin explained how much a Jewish presence was antagonizing to those who harbored such feelings,

The Jew ever in the mind of the anti-Semite is a continuous reminder of several very important abrasive forces. Together, these forces may be thought as the existential force – the unmovable, the unchangeable, the unmitigating, the uncaring – the progenitors of and reminders of God, who to the anti-Semite forgot and shortchanged him and perhaps people generally in so many ways. To the victim of the disease, the Jew goes on to mysteriously transcend mortality and human limits. “He is always there.”

Jews had to wait for the Enlightenment (the Age of Reason, 1650-1850) to experience modifications in social behavior. The Enlightenment was characterized by philosophical changes which led the world toward a break from religion and a move toward the individual, secularism, humanism, individualism, rationalism, and nationalism. The philosopher of the Enlightenment confronted by human rights and issues of freedom, promoted that religious belief was moved by ignorance and fear. However, although the philosophers addressed issues of human rights, they didn’t necessarily see equality between people. For example, Voltaire who sided with the struggle of the Protestant wrote about the Jews, " Vous ne trouverez en eux qu'un peuple ignorant et barbare, qui joint depuis longtemps la plus solide avarice à la plus détestable superstition et à la plus invincible haine pour les peuples qui les tolèrent et qui les enrichissent."
 In the Dictionnaire Philosophique, he added a more objective argument and stated that “ Il est certain que la nation juive est la plus singulière qui jamais ait été dans le monde. Quoiqu'elle soit la plus méprisable aux yeux de la politique, elle est, à bien des égards, considérable aux yeux de la philosophie.”
 On the other hand, Jean Jacques Rousseau, who wrote The Social Contract, aknoledged that all human beings are equal.

As far as the Americans were concerned, Revolutionary-humanistic ideas (such as "the inalienable rights of man") were advanced by John Locke as stated in the opening sentences of the Declaration of Independence where it is written, "We hold these truths to be self evident that all men are created equal, that they are endowed by their Creator with certain inalienable rights, that among them are life, liberty and the pursuit of happiness." However, in his book Judaism and Enlightenment, Adam Sutcliff studies in depth the ccontroversies he finds in Jewish philosophy and argues that Judaism presented serious difficulties for Enlightenment thinkers, and that their reactions, both negative and positive, to Jewish topics were central to the comprehension of the ambiguities of the Enlightenment itself. The enlightenment resulted in the emancipation of the Jews and toward the end of the eighteenth century life began to improve - Jews were officially readmitted in the center part of France and in England. In Germany, Gotthold Ephraim Lessing led the German Enlightenment and became a champion of tolerance, particularly towards Jews. Towards the nineteenth century, it is estimated that there were about two and a half million Jews in the world with almost ninety percent living in Europe, and that the Jewish population of France consisted of about 80,000 people.
 With the “Déclaration des droits de l’homme et du citoyen” (the Declaration of Man and of the Citizen) posted on August 26th 1789, the French revolution extended democratic rights to all previously oppressed groups. Everyone was guaranteed freedom of religion and free exercise of worship, as long as it did not interfere with public order. Because of its emphasis on secularization and a break with the Church, the French Revolution permanently changed the influence of the Catholic Church in France. However, with secularization, religious anti-Semitism was replaced by ethnic anti-Semitism. When he gained power, Napoleon Bonaparte had a number of measures passed in support of the French Jewish communities, and one of his main contributions was the “Code Civil”. He was an atypical progressive thinker, and he declared that Roman Catholicism, the Lutheran Church, Calvinism and Judaism were all official religions of France. At the time, about 400 Jews lived in Paris, and within a century, it grew to over 40,000. Napoleon had a representative group elected and Jewish communities organized into “consistories”(consistoires) with Paris as the main seat. As he invaded neighboring countries, Napoleon abolished ghettos (that were reinstated after his defeat). After he was sent in exile in 1816, Napoleon wrote:
My primary desire was to liberate the Jews and make them full citizens. I wanted to confer upon them aIl the legal rights of equality, liberty and fraternity as was enjoyed by the Catholics and Protestants. It is my wish that the Jews be treated like brothers as if we were aIl part of Judaism. As an added benefit, I thought that this would bring to France many riches because the Jews are numerous and they would come in large numbers to our country where they would enjoy more privileges than in any other nation. Without the events of 1814, most of the Jews of Europe would have come to France where equality, fraternity and liberty awaited them and where they can serve the country like everyone else.

 These words written by Napoleon are self-explanatory. He wished equality for all, and he felt that the Jews were capable of unequalled greatness. However the response of other powers was not usually positive, and the "Holy Synod" of Moscow launched a vicious attack against the congregation of the Sanhedrin in Paris and the formation of the consistories and issued, in December 1806, a manifesto against the Jewish assembly. This proclamation stated: "In order to bring about a debasement of the Church, he (Napoleon) has convened to Paris the Jewish Synagogue, restored the dignity of the Rabbis and founded a new Sanhedrin." Tsar Alexander I even called Napoleon the “Anti Christ and the enemy of God.” However, this did not affect Napoleon who also wished for the establishment of a Jewish state in Palestine. During the siege of Acre in 1799, Napoleon had drawn a declaration to that purpose referring to the Jews as “the rightful heirs of Palestine.” However, the battle was lost to the British and as a result, the plan was not carried out.

With the rise of secularization, science and industry, the face of Europe was transformed during the eighteenth and nineteenth century and the course of human history was changed. The French Revolution as well as the Industrial Revolution inaugurated the modern era. Scientists tried to popularize the findings of modern science to dispel superstitions and they used a combination of reason and rhetoric to discredit the Church’s claim to rule in spiritual matters. At the same time, there were Counter–Enlightenment theorists in France, such as Joseph de Maistre, Louis Bonald, and François René Chateaubriand who defended tradition and Christianity. Religious beliefs were challenged by scientific research such as the dispute between creation and evolution. In the case of evolution, human beings were viewed as part of the animal kingdom leading ethnologist to the classification of races, and secular or scientific racism – within that context, Jews are recognized as people of a racially distinct origin. The notion identifying Jews as a race was voiced in an article written by Father Oreglia in 1880, where he states that Jews are “in fact a race, a people and a nation!… For the Jews are not only Jews because of their religion… they are Jews also and especially because of their race.”
 Then, in turn, secularism and industrialization resulted in a phenomenon within the Catholic Church. During the nineteenth century, in order to counterbalance this new development, the Catholic Church encouraged the identification of miracles, consequently visions as well as communication with holy entities became endemic during that century and the early part of the next century. The rejection by the Catholic church and Pope Pius VII to adapt to the new era was to mark its relationship with the Jews until the late 20th Century. After Napoleon’s defeat, “On Pope Pius VII’s return from exile in 1814, he faced the task of rebuilding a Church whose institutions were in ruins. It was just at such a time that new directions could be considered… instead, he made a series of decisions that would prove fateful for the future of the Church, and would weigh heavily on the subsequent history of Europe’s Jews.”
 At that point, and additional mean developed that proved extremely efficient as an anti-Semitic tool, and this was the press. Newspapers, journals and reviews multiplied during the Nineteenth Century. The Catholic Church alone produced several hundred periodicals used, not only to provide the Churches’ voice on current issues but also, for anti-Jewish propaganda.

In the realm of sciences, at the time, in addition to the introduction of new theories, European nations were undergoing profound sociological changes. Until the Industrial Revolution, most of the world's population was rural. However, between the mid-nineteenth century and the end of the century, half of the population of Europe lived in cities, and by the end of the century, the same was true of other European countries. As the world became a market for European goods, capitals such as London, Paris, and Berlin became centers for banking and the marketing functions of the new industrialism.

Another important development of the nineteenth century was that French colonialism led to the emancipation of the Jews of North Africa. In 1870, because of local oppressions, France passed a law (Le décret Crémieux) giving French citizenship to the Jews of Algeria. Later, the other Jewish communities of North Africa acquired French citizenship.

The Jewish Enlightenment began in Galicia (Germany, Poland and Central Europe) and later spread to Eastern Europe (Lithuania and other provinces of the Pale of Jewish Settlement). It lasted from about 1770 to 1880, and Moses Mendelssohn (1726-1789) is considered to be the founder of the Haskalah movement as he promoted cultural assimilation. The result of the Haskalah was the disintegration of the ghettos from within and integration at the cost of Jewish semi-autonomy.

In 1843, several major events took place. First, Karl Marx published his anti-Semitic essay Zur Judenfrage (The Jewish Question) where he condemned all religions (“the opium of the masses”). On that same year, in France the July Monarchy of Louis-Philippe completed its emancipatory program in regard to the Jews as it had been defined in 1791 by the Constituent Assembly. From that date forward, rabbis were paid a state salary just as the Catholic parish priests and Protestant pastors.

In Western Europe, emancipation and the effort to integrate did not bring feelings of prejudice to an end. Jews became regarded as competitors. As a result, only limited numbers of Jews were allowed to study in various German schools and universities. The desire for exclusion stemmed from feelings of competition and envy as reflected in Wagner’s treatise on Judaism in Music - a treatise that made him Hitler’s cultural symbol. Theodore Rubin, sees envy as a disease where,

The victim always feels abused and entitled and believes that symbolic possessors unjustifiably have more through luck, manipulation, belonging to the “right” group, or through downright malevolence on their part… Envious people feel that they deserve everything they do not have and what they have is never enough to compensate for just desserts or what they should have.

In France, the nineteenth century ended with the Dreyfus Affair, which took place after a series of scandals — the Boulanger affair, the Wilson case, the bribery of government officials and of journalists associated with the financing of the Suez Canal. The Dreyfus Affair divided France at a time when the Third Republic was in danger of collapse. The anti-Dreyfusars sided with the military that accused Dreyfus of espionage. The leaders of the Catholic Church joined them as well as some writers such as Ernest Renan who argued that the Semitic race was an inferior race, Edouard Drummond who wrote about Jewish conspiracies in his book La France Juive, and Charles Maurras who founded an anti-Semitic newspaper L’Action Française. The intellectuals, the moderate republicans, the Radicals and the Socialists sided with Emile Zola in the defense of the Jewish officer.

In 1905, because of the role played by the Catholic leadership during the Dreyfus Affair, the Radicals and the Socialists succeeded in passing legislation separating Churches and state, and education was secularized. Due to the Dreyfus Affair, the first international anti-Semitic congress that took place in Dresden in 1882, and events taking place in Russia, Jews were faced with the fact that in spite of their will to assimilate, there was no cure for anti-Semitism. They realized the importance of having an autonomous Jewish nation and the Zionist
 movement was launched with the backing of the Rothschilds of France.

In Eastern Europe, preceding and during the time of the Dreyfus Affair, thousands of Russian and Polish Jews were fleeing pogroms taking place in Russia and the Pales, in area where borders were rather fluid. These pogroms were the outcome of two main events. Tsar Alexander II was assassinated in 1881, and finally, a document, “The Protocol of the Elders of Zion,” began to circulate throughout Russia in 1895. The document was advancing new conspiracy theories - that Jews were planning to control the world. These accusations were the result of social distortions playing on irrational fears with the specific purpose to trigger anti-Semitic outbreaks by those who had their own ideas of expansionism and they were used for the advancement of their own institutions. In the United States, the book was disseminated under the auspices of Henry Ford who also promoted the distribution of the book “The International Jew.” These books and Madison Grant’s book “The Passing of the Great Race” (1916)
 accentuated the social separation of the Jews and their rejection in the United States. In Europe, progress and civilization did not equate with acceptance and respect. There, Judaism was viewed as an “ethnic religion,” and the religion of an inferior race - rhetoric that eventually led to the gas chambers.

At the beginning of the twentieth century, in Germany, Jews living outside of the ghettos were seen as the source of practically every economic and social problem. For example, if Jews became politically active in Liberal and Socialist parties, conservative forces accused all of them of being corrupt. On the other hand, others saw Jewish expression in capitalism as a “capitalistic character” symbolized by the Rothschilds. Jews were also ascribed the German defeat in the First Word War. “Adolph Hitler and other German blamed [the] defeat … on the machinations of international Jewry and the alleged disloyalty of German Jews.”
 As fascism grew, this type of scapegoating allowed the passing of segregation laws as well as sexual relation laws bringing about the formation of racist regimes. Hitler saw a Jewish man as someone who “lurks in wait for the unsuspecting girl whom he defiles with his blood, thus stealing her from her people.”
 For this reason, “the Nuremberg Laws of 1935 prohibited intermarriage or sexual relations between Jews and gentiles.”
 In a parallel vein, between the two world wars, in the United States, “racist propaganda … represented black males as ravening beasts lusting after white women.”
 In post-war South Africa, laws were also passed “banning all marriage and sexual relations between different ‘population groups’ and requiring separate residential areas for people of mixed race.”
 Racial laws were incorporated in the official doctrine of German National Socialism by Adolf Hitler and became a fundamental part of the Nazi political ideology. In fact, aside from nationalism, racism became the substance of National Socialism and to determine the nature of a Jew, the Third Reich used religion as the measurement of race. Between the Enlightenment and the rise of Fascism, anti-Semitism had been mostly a war of words but the Nazis transformed Judeophobia into an ideology. As stated cynically by Bernanos, “Hitler had dishonored anti-Semitism;”
 the progresses achieved by humanity were receding and the darkness of one the most sophisticated; one the most educated European country was exposed on “Crystal Night.”

Restrictive laws were also approved in Italy and by the Vichy government and resulted eventually in deep soul searching. The Holocaust did force the world to face its anti-Semitism, but it did not put an end to it. Anti-Semitism is a latent European illness, and the Holocaust has proven that the most sophisticated and literate societies can become the most arrogant and deadly. Is it true then, as Elie Wiesel asked, that, “some men exist only to kill and others to die?”

In an attempt to elucidate anti-Semitism, Jean-Paul Sartre explained in 1946 in his “Réflexions sur la Question Juive” (Anti-Semite and Jew), that, “… the Jew is in the situation of the Jew because he lives in the midst of a society that takes him for a Jew. He has passionate enemies, and defenders lacking in passion.”
 And Sartre added, “The Jew has a marked inclination to believe that the worst difficulties may be resolved by reason; he does not see the irrational, the magical, the concrete and particular nuance; he does not believe in singularities of sentiment.”

The situation of the Jews in Europe has changed dramatically since Sartre wrote his book. After the French colonies and the Moroccan protectorate of North Africa received their independence, feeling threatened, hundreds of thousands of Jews left North Africa to settle in Israel and in France. In addition, over six million Arabs left their countries of origin to come to France where they live in ghettoized neighborhoods in large cities. As all European countries withdrew from their previous colonies, millions of Arabs have settled in France’s neighboring countries making them the target of hostilities. The Arab communities, in turn, have become the source for a new strain of Jew-hatred for several reasons- i.e., Arab immigrants considered Jews to be second class citizens in their own countries. Arab immigrants do not understand the Jewish European experience and the Holocaust. And, to the Arab immigrant, Jews and Zionists are one and the same. Also, since the Suez Affair (1956), most Jews living in Mid-Eastern Arab countries have left their homes and belongings to settle in Israel and sometimes to move to Europe. The result has been the expansion of a Jewish presence in Israel and in Europe resulting in an increase of anti-Jewish sentiment that seems to correspond to the ratio between Jewish and Arab communities, and these feelings are on the rise in communities that have not experienced the Holocaust. Therefore, because of the passing of time and a lack of connection with the Holocaust, in the wake of political anti-Semitism, the Shoah is receding in people’s memories, and even denied by some. Alain Finkielkraut pointed out that, “during the fifty years following the Holocaust, Occidental Jews were protected by the shield of Nazism.”
 Now, this protection has faded. Anti-Semitism has resurfaced, in part because of a resurgence of far-right activism and neo-Nazism, and also because of the new makeup of Europe. In addition, the left has adopted an “anti-Israel, anti-Jewish” attitude leaving Jews under attack in the countries where they live including Israel. This brings about what the Honorable Irwin Cotler calls “Genocidal anti-Semitism,” as he refers to “the public call for the destruction of Israel and the Jewish people”
 made by various Arab leaders through the media. A call resulting from three major causes in the Arab world: the first one is based on religious reasons, the second on nationalistic reasons, and the third is the Palestinian grievance who wanted to inherit from the Turks the Mandated Territories partitioned between Jews and Arabs.

Political anti-Semitism can be divided into three categories. One is the denial to self-determination. This fact was already identified as anti-Semitism by Martin Luther King, Jr. who declared that anti-Zionism “is the denial to the Jews of the same right, the right to self-determination that we accord to African nations and all other peoples of the globe. In short, it is anti-Semitism…” the second expression of political anti-Semitism is expressed through religion and the discrimination of Jews as a people. The third is taking place through the “demonizing” of the State of Israel when the country is blamed for all of the ills rocking the Western World by countries that have colonized the Middle-East, Africa and Asia.

Anti-Zionism has been used to promote anti-Semitism since the recreation of the State of Israel but this does not mean that all anti-Zionist are anti-Semitic. The State of Israel was founded by a majority vote of the United Nations General Assembly on May 14, 1948. The Declaration “…asserts the natural right of the Jewish people to be like all other peoples, exercising self-determination in its sovereign state.” Jews accepted the resolution wheras Arabs rejected it, and although the West Band was under Jordanian control and Gaza under Egyptian control, from 1948 until the Seven Day War of 1967, a Palestinian homeland was never created. However, in spite of its earlier vote, the United Nations General Assembly soon changed course. Once Joseph Stalin realized that Israel would not become a communist nation, he became an anti-Zionist and a staunch supporter of Arab nations. During the 1960s the Soviet Union and its satellite states spread anti-Zionist propaganda especially after the 1967 Six-Day War. The Soviet media ran a large number of editorials and articles equating Zionism to racism. These ideas were publicized throughout the Soviet Union, Poland, Czechoslovakia, Arab nations and Third World countries and most sources do not differentiate between the terms “Zionist” and “Jew”. As a result, pressured by the Soviet Union and Arab Nations, in November 10, 1975, the United Nations General Assembly passed Resolution 3379 by a vote of 72 to 35 (with 32 abstentions). The resolution stated that, “Zionism is a form of racism and racial discrimination.“ It added that the UN ...severely condemned Zionism as a threat to world peace and security” and that it called “upon all countries to oppose this racist and imperialist ideology. The Soviet campaign resulted in a massive immigration of Jews to Israel and to other nations. But has the Russian position on Zionism changed since Perestroika?
 State Duma Deputy Oleg Mashenko has since promoted anti-Semitic stereotypes and conspiracy theories when he declared in 2003 that “Jews are just as much hostages to Zionism as the Germans are to fascism.. Zionism is a dozen, a hundred, a thousand times worse than fascism…” Zionism is “a centuries-old trend that aims at world domination.”
 Now, perpetuating the claims of the Protocols of the Elders of Zion, a number of people such as the Neo-Nazis and various Arab groups also advance that Zionists aim at world dominance. They also blend the terminologies “Zionist” and “Jew,” and the Arab countries promoting such claims include countries which have normalized relations with Israel or are in the process of normalization. The Egyptians air series based on the Protocols of the Elders of Zion (a series titled Knight without a Horse), and Palestinian and other Arab nations promote Holocaust-denying materials.

For over twenty years, Israel struggled to have the infamous UN resolution revoked. Finally, on December 16, 1991 the UN General Assembly repealed Resolution 3379, with a vote of 111 to 25 (with 13 abstentions). Nonetheless, the struggle is still ongoing and on August 31, 2001, at the UN anti-racism conference in Durban, South Africa, Israel was declared a racist apartheid state. Irwin Cotler explained such attacks as irrational anti-Semitism. He stated,

 What we are witnessing today… is a new, virulent, globalizing and even

lethal anti-Jewishness reminiscent of the atmospherics of the 1930s, and

without parallel or precedent since the end of the Second World War…

Anchored in the “Zionism is Racism” resolution, but going beyond it, the

new anti-Jewishness… can best be defined as the discrimination against,
 denial of, and assault upon, national particularity and peoplehood anywhere,

whenever that national particularity and peoplehood happens to be Jewish.

 By likening Zionism to racism, people who are not respecting human rights in their own countries are projecting their own illness unto Jews to trivialize the significance of the persecution of Jews throughout the ages and through the Holocaust. And since South Africa is no longer considered to be an “apartheid country”, Israel seems to have been designated to become its successor as the world shows great indifference toward the genocide taking place in a number of African countries.

However, the opposition to some of Israel’s policies has divided not only the non-Jewish world, but Jewish communities as well, and arguments against Israel seem to be blurred in the dispute. In fact, there are two trends: one is a democratic analysis of a government’s policies and the other likens Zionism to racism. In her book, “Precarious Life,” where she starts with Larry Summers statement that “anti-Israeli views” are “anti-Semitic in their effect if not their intent,”
 Judith Butler argues that the opposition to Zionism as racism is not anti-Semitic and that those who criticize Israel’s policies are not necessarily anti-Semites. Judith Butler herself has strongly denounced Israel’s policies toward the Palestinians.

In the Middle East, Arab nations, which are now basically Judenrein, have inherited the final stages of Ottoman de-colonization as well as nationalism and Judeophobia. Hatred of the Jews is not new in the Middle East where Arab Muslims joined forces with the Germans during the 1930s and massacred Jews in British occupied Palestine. With the desire to rally support for their causes against the west, the Arab media has used the Israeli-Palestinian conflict to target not only Israel but also Jews as a whole. The media is reviving a collective theme through attacks against both Jews and the Jewish State, which they see as an “intruder” among Muslim nations. Using arguments linked to a European past and Middle-Eastern nationalism, the Arab world has spread accusations against Jews of ritual murders and conspiracies to dominate the world - accusations taken straight out of Medieval Judeophobic literature, the Elders of Zion and Nazi propaganda. As a result, although it is not politically correct to demonize the Jews, it has become acceptable to demonize Israel. The danger is that educated people are allowed to present myths as facts. And, when influent people substitute propaganda for truth, they feed on the naïveté of the people they wish to manipulate. It seems therefore that although Judeophobia has been expressed under various titles, outbursts of anti-Semitism have in common is an illogical hatred of persons simply because they are Jews.

As briefly mentioned earlier, oppression of Jews has also been spurred by Jews themselves. Self-hatred among Jews results when individuals accept assessments made about them by a dominant group. According to Dr. Rubin,

Jews who hate Jews have invariably been severely emotionally

damaged as children… Some Jewish Jew haters believe all they hear from

non-Jewish anti-Semites and feel they must separate themselves from their

pestilent birthright at any cost Some are sociopathic, and enormous

opportunism makes them dangerous to their confreres especially in times of

mass anti-Semitic activity.

The result of self-Hatred has been catastrophic throughout the history of anti-Semitism and has led to reactions destructive to a great number of innocent people. And during extreme situations, such as when the Inquisition was at its apex, during the Holocaust, or now that Judeophobia is on the rise again, a number of people feel anxious and depressed, feelings that can result in self-destructive reactions. Shreya Khatau explains that “In such situations of extreme degradation then, the oppressed group frequently reacts in an ‘intropunitive’ fashion; that is, it turns its frustrations inwardly against the self or the ‘in’ group at large.”
 Self-hatred is not a uniquely Jewish phenomenon; other groups that have been oppressed because of ethnic reasons or religious beliefs certainly share this phenomenon.

If history were to teach us anything it would be to consider precedents. In the case of Judeophobia, it is evident that patterns have been created that are difficult to erase, and Jews, are seen as anything but ordinary people. The declaration of human rights could not prevent the Holocaust or genocides. As stated by Michael Ignatieff, “The danger of genocide lies in its promise to create a world without enemies. … a world without discord, enmity, suspicion, free of the enemy without or the enemy within.”
 This means that delusional heterophobes will continue to attack those who are different. As it stands, the World Wide Web is filled with their ranting and they constantly make new converts among the disturbed and the insecure. It would seem that Ginzburg and Moore are right when they see historical continuity in anti-Semitism, but outbreaks of anti-Semitism – whether of religious, ethnic, competitive or political origins - are triggered by situations resulting from immediate context. In Western society, the stereotypical image of the Jews has become a cultural legacy that had led to misleading assumptions and often, in breakdown in communication. In modern times, the Churches have tried to erase calumnies and racist concepts taught for centuries, and European nations have made an effort to educate people about a variety of religions. Still, this has not brought anti-Semitism to an end, but it has allowed controlling violent eruptions of anti-Semitism. It is therefore possible to deduct that acceptance, security and respect for Jews and Judaism depend heavily on the policies of religious leaders and head of states.

 (S.M.C. February 2005)

Bibliography
Almog, Shmuel, ed. Antisemitism Through The Ages. Oxford: Pergamon Press, 1988.

Auerbach, Rena R., ed., The “Jewish Question” in German-Speaking Countries, 1849–1914.

 New York: Garland, 1994.

Barber, Malcom. “The Pastoureaux of 1320.” Journal of Ecclesiastical History 32, 1981.

Barnavi, Eli. ed. A Historical Atlas of the Jewish People. N.Y.: Alfred A. Knopf, Inc, 1992.

Bergman, Werner. Error Without Trial: Psychological Research on Antisemitism. Berlin;

 New York: Walter de Gruyter, 1988.

Blumenkranz, Bernhard. Augustin et les Juifs, Augustin et le Judaïsme. Recherches

 Augustiniennes 1. Paris La Haye: Monton, 1960.

Butler, Judith. Essay: “The Charge of Anti-Semitism: Jews, Israel, and the Risks of Public

 Critique," published in “Precarious Life: The Power of Mourning and Violence. “

 Verso Books, 2004.

Chesler, Phyllis. “Leftist Anti-Semitism” Front Paga Magazine.com – September19, 2003.

Civan, Judith. Abraham’s Knife: The Mythology of the Deicide in Antisemitism. Xlibris, 2004.

Cohen, Susan Sarah, ed., Antisemitism: An Annotated Bibliography, Vols. 1-12 (1984–96). Munich: K. G. Saur Verlag

Cohn, Norman. Warrant for Genocide: The Myth of the Jewish World-conspiracy and the

 Protocols of the Elders of Zion. New York: Harper & Row, 1966.

Cooper, Abraham. Portraits of Infamy: A Simon Wiesenthal Center Exhibit: Catalogue:

 Source Book. Los Angeles: Simon Wiesenthal Center, 1987.

Cotler, Irwin. Human Rights and the New Anti-Jewishness. February 16, 2004.

Curtis, Michael, ed. Antisemitism in the Contemporary World. Boulder, CO.: Westview Press,

 1986.

Deák István. “The Pope, the Nazis and the Jews.” New York Review of Books 47, no. 5 (March

 23, 2000), pp. 44-49.

Dimont, Max I. Jews, God and History. New York: Signet, 1962,
Elon, Emos. The Pity of it All. A Portrait of Jews in Germany 1743-1933. Penguin Books Ltd.,

 2004.

Fein, Helen, ed. The Persisting Question: Sociological Perspectives and Social Contexts of

 Modern Antisemitism. Berlin; New York: Walter de Gruyter, 1987.

Finkelstein, Norman G. Beyond Chutzpah: On the Misuse of Anti-Semitism and the Abuse of

 History. University of California Press, 2005.

Finkielkraut, Alain. Au nom de l’autre: Réflexions sur l’antisémitisme qui vient. Paris:

 Gallimard, 2003.

Fredrickson, George M. Racism: A Short History. Princeton and Oxford: Princeton University

 Press, 2002.

Geary, Patrick J. Before France & Germany. The Creation & Transformation of the

 Merovingian World. Oxford: Oxford University Press, 1988.

Gilman, Sander L. and Steven T. Katz, eds. Anti-Semitism in Times of Crisis. New York:

 New York University Press, 1991.

Glucksman, André. De Gaulle où es-tu ? Paris: Editions Jean-Claude Lattès, 1995.

_____. Stratégie et Révolution en France. Paris: Christian Bourgois, 1968.

_____. La Cuisinière et le Mangeur d’hommes. Paris: Edition Le Suil, 1975.

_____. La Fêlure du Monde. Paris: Flammarion, 1994.

Hay, Malcolm. The Roots of Christian Anti-Semitism. New York: Freedom Library Press, 1981.

Hertzberg, Arthur. The French Enlightenment and the Jews. New York: Columbia University

 Press/Jewish Publication Society, 1968.

Hirsch, Jerbert and Jack D. Spiro, eds. Persistent Prejudice: Prespectives on Anti-semitism.

 Fairfax, VA: George Mason University Press, 1988.

Ignatieff, Michel. “The Danger of a World without enemies.” The New Republic, February 21,

 2001.

Katz, Jacob. From Prejudice to Destruction: Anti-Semitism, 1700-1933. Cambridge: Harvard

 University Press, 1980.

Langmuir, Gavin I. Toward a Definition of Antisemitism. Berkeley: University of California

 Press, 1990.

Lévinas, Emmanuel. Totalité et Infini. Essai sur l’extériorité. Paris: Brodard et Taupin, 1961.

Levy, Richrad S. Antisemitism in the Modern World: An Anthology of Texts. Lexington, MA:

 D.C. Heath, 1991.

Lewis, Bernard. Semites & Anti-Semites: An Inquiry into Conflict and Prejudice. New York:

 W.W. Norton, 1986.

Mehlman, Jeffrey. Legacies of Anti-Semitism in France. Minneapolis: University of Minnesota

 Press,1983.

Mitterand, François and Elie Wiesel. Mémoire à deux voix (Memoir in Two Voices) (Paris:

 Editions Odile Jacob, 1995. Translated by Richard Seaver & Timothy Bent. Memoir in Two

 Voices.) New York: Schocken Books, 1972.
Moore, R.I. The Formation of a Persecuting Society. Malden, MA: Blackwell Publishing,1987.

Nicholls, William. Christian Antisemitism: A History of Hate. Northvale, NJ: Jason

 Aronson,1993.

David Nirenberg, Communities of Violence. Persecution of Minorities in the Middle Ages.

 Princeton: Princeton University Press, 1996.

Peters, E. Heresy and Authority in the Middle Ages. London: 1980

Poliakov, Leon. The History of Anti-semitism. 3 vols. New York: Vanguard Press, 1965-74.

Rubin, Theodore Isaac M.D. Anti-Semitism A Disease of the Mind. N.Y.: Continuum,1990.

Raphael, Chaim. The Road from Babylon. The Story of Sephardi and Oriental Jews. N.Y.:
 Harper & Row, 1985.

Sartre, Jean-Paul. “Anti-Semite and Jew.” (translated by George J. Becker.) N.Y.: Schoken,
 1965.
Seiferth, Wolfgang S. Synagogue and Church in the Middle Ages: Two Symbols in Art and

 Literature. N.Y.: Frederick Ungar Publishing Co., 1970.

Spiro, Ken. Rabbi “The Jews of Poland.” Jewish Literacy Homepage.

Strauss, Herbert A., ed. Hostages of Modernization: Studies on Modern Antisemitism 1870-

 1933/9. 2v. Berlin: Walter de Gruyter, 1993.

Vidal, Dominique, Les Historiens allemands relisent la Shoah. Paris: Editions Complexe, 2002.

Weinberg, Meyer. Because They Were Jews: A History of Antisemitism. New York: Greenwood

 Press, 1986.

Wiesel, Elie. “A Call to Conscience.” (ADL Conference on Global Anti-Semitism.) October 31,

 2002.

Wistrich, Robert S. Antisemitism: The Longest Hatred. New York : Pantheon Books,1991.

Zuckerman, Arthur J. A Jewish Princedom in Feudal France, 768-900. N.Y. and London:

 Columbia University Press, 1972,
Websites :

http://perso.wanadoo.fr/d-d.natanson/antisemitisme.htm

Anti-Semitic publications

Publications are distributed by organizations or individuals who wish to inform or desinform, or who intend to shape public opinion with specific goals in mind. Objective writing makes an effort to avoid bias or to give solely specifically selected information, but alas, it is very difficult for anyone to write free of bias and without an agenda. Writing can be educative, or it can be used as a weapon against real or imagined threats. Anti-Jewish publications that demonized Jews were already written before the beginning of Christianity, but one work, which influenced Christian writings, can be traced to Apion, a First Century writer from Alexandria, who wrote the "History of Egypt," a book containing many false statements about Jewish religious rituals. Later, throughout the ages, the Church repeated these accusations, and Jews were pictured as devilish beings who were prompted by the devil to harm others and who drank Christian blood and poisoned wells. Obviously, to make such statements, these people had no concept of Jewish traditions, Kashrut and Jewish attitude toward blood. Throughout the Middle Ages, books were written to perpetuated false information on “Jewish rituals,’ to accuse Jews of every possible atrocity and blame them of every catastrophe befalling the world. Illustrations showed Jews with a physique as repulsive as possible, and they were depicted as people made in the image of the Devil, people who were born with “horns and forked red tails” and distorted features, descriptions later used by the Nazis to classify Jews as subhumans, and in 1835, the diplomat, Arthur de Gobineau (1816-1882), published a book titled, Essai sur l'inégalité des races which uses sciences as a means to perpetuate racism.

During the Nineteenth Century, newspapers, magazines and reviews multiplied and, although censured, the power of the press in shaping public opinion increased greatly. Pope Pius IX (1792-1878) and Leo XIII (1810-1903) were quite aware of the tool the press brought to their disposition. As David Kertzer points out, “By the early 1870s, 130 Catholic periodicals were being published in Italy alone, including 20 daily papers. Over the next decades the numbers swelled, so that by the beginning of the twentieth century Italy had about 500 Catholic periodicals, including 30 dailies.”
 The most powerful of these periodicals were, the Jesuit biweekly, Civiltà cattolica
 which began an anti-Jewish campaign in 1880, and the Vatican’s daily paper, L’Ossevatore romano. In these papers, Jews were constantly described as evil. If a wealthy Jew was mentioned, he was a “heartless, greedy person;” if he was involved in politics, it was the proof that Jews were trying to take over the world; if he was in commerce, he could not be trusted; if he was poor, he was “a dirty Jew.” To the anti-Semite, Jews were the embodiment of evil; it went beyond logic and argument. Eventually, the Dreyfus Affair became an excuse for anti-Semites to publish an abundance of articles based on anti-Semitic expression. In 1886, Alphonse de Toussenel (1803-1885) published his book Les Juifs, rois de l'époque, where he attacks the opportunities Jews have enjoyed since the emancipation, however, Edouard Drumont (1844-1917) became a specialist in anti-Semitic publications; with his books, La France juive, essai d'histoire contemporaine, published in 1886 - where Drumont accuses Jews of being too much in support of the Republic - and Les Juifs contre la France published in 1899. He also organized the anti-Semitic library and founded the journal La Libre parole.

In Prussia, between 1879 and 1880, a journalist named W. Marr published a journal titled Zwangloser antisemitischer Hefte (Independent Anti-Semitic Journal), and in 1873 he published a brochure titled Der Sieg des Judenthums über das Germanenthum (The Victory of Jewry Over Germandom) where he attacked the entire Judeo-Christian legacy, which he claimed was responsible for the fact that the German national spirit was controlled by Jewish tradition. Der Stürmer (1923-45), published by J. Streicher was another German anti-Semitic paper.

Then, the English philosopher H. S. Chamberlain's proposed that the "Aryan race" was the superior race and this became the foundations of Adolph Hitler's ideology, which Hitler outlined in Mein Kampf (My Struggle, written between 1925 and 1927).

In Russia, in 1869, Osman-Bej (F. Braffman) published a brochure in titled Kniga Kagala (Russian, Book of the Kahal; Polish translation, Zydzi i kahaly [Jews and Kahals]). The author developed a conspiracy theory in his book, arguing that the sanctioned traditional form of Jewish self-government is a network by which the Jews could rule the world. The pamphlet Protocols of the Elders of Zion, was written by Matvei Golovinsky for Tsar Nicolas II. It was based on an early work by Maurice Joly linking Napoleon III to Machiavelli, and it also contains a conspiracy-oriented theory. It is only in 1993, that finally a district court in Moscow, Russia, formally ruled that the Protocols were faked. Still, even now, the Protocols is a pamphlet accepted as factual in some countries where anti-Jewish opinion is high, and it is read in Japan, where some believe that it can serve as a guideline on how to gain power. Recently, in St Petersburg, the editorial of the first issue of the paper 'Admiralteistvo' claimed that Judeo-Bolshevism was behind the death of millions of ethnic Russians, and President Putin’s regional representative wrote a note congratulating the debuts of the newspaper.

In Poland, Rola (The Land) was the first publication to promote anti-Semitism. It was followed by Glos (The Voice) in 1886-1900, which promoted racism. R. Dmowski wrote programmatic brochures (such as Kwestya zydowska [The Jewish Question], 1909) and anti-Semitic novels (such as Dziedzictwo [Heritage], 1931) which promoted anti-Semitic sentiment.

During the interwar period, the number of anti-Semitic publications increased significantly, in Germany, in Europe, in Eastern Europe as well as England and the United States. After the war, between 1944 and 1947, in Poland, the anti-communist underground still printed anti-Jewish flyers and publications.

In Spain, which has a long history of anti-Semitism, in 2001, on March 4th, the 'Epoca' magazine printed several anti-Semitic statements made in December 2000 by the president of the 'Terra Lycos' Internet company, Joachim Agut who is alleged to have stated, 'Business should not be conducted with Jews … If someone has any trouble with the Jews, let them tell me. I have a few relatives in Sicily who will take care of them'. And during statements made on the Holocaust, Agut added, 'All the Jews should have died'.

In the United States, Henry Ford. Ford first voiced his anti-Semitic leanings in 1915. His belief was that the “International Jew” was the source of the world’s problems, and this brought him to start an anti-Semitic campaign in his newspaper; The Dearborn Independent. In his articles, Ford used centuries old rhetoric and blamed the Jews for the Bolshevik Revolution, the First World War, bootlegged liquor and cheap movies. In his articles, Jews were also accused of trying to ‘enslave’ Christianity and destroy the “Anglo-Saxon” life style. Later, these articles were gathered into book form and published under the title: The International Jew: The World’s Foremost Problem. But, Ford’s hatred was not aimed at Jews alone, he refused to hire Catholics, especially if they were Irish, and he was a racist. During the 1930’s, Ford hired a large number of fascist sympathizers, he accepted an award from Hitler; and he invested in business ventures in Nazi Germany. In recent times, Neo-Nazis and White Extremists have produced a well-documented record of anti-Jewish rhetoric as well as Louis Farrakhan and the Nation of Islam (NOI) who produce the periodical The Final Call.

In Europe, anti-Jewish themes have remained common in Church literature and periodicals until John XXIII (1881-1963) who denounced such publications as he strived to work for reconciliation and peace between Jews and Christians. But when Jewish leaders offered a more comprehensive guide for the healing of old scars, they were accused of not being grateful enough in recognition of the few steps taken. In March 1998, John Paul II (1920-2005) acknowledged that Christian anti-Semitism ‘might’ have encouraged Nazi persecutions of the Jews and he described the Holocaust as "an indelible stain on the 20th century." Although weak in view of the massive anti-Jewish literature produced by the Catholic Church, the anti-Jewish bulls and preaching disseminated over the centuries and the establishment of the Inquisition, his statements represented a change in the position of the Catholic Church and were a step toward better understanding and acceptance.

Are there still anti-Semitic publications? Certainly and the Internet thrives with anti-Semitic sites and sites promoting the expression of hatred. Also, there is a substantial increase in anti-Jewish statements made in the Arab press because of anti-Israel sentiment. The Arab world which has clashed with the West since the Romans and then because of the Crusaders and more recently because of the British and French colonization of the area, has now made Jews their scapegoat, although Jews have left Arab countries and their property has long been seized by various states. At present, the Middle East Media Research (MEMRI) is calling attention to articles published in the Saudi state-controlled daily Al-Jazirah, that revive the myth that Jews use human blood for their holiday celebrations. In the following article, Dr. Muhammad bin S'ad Al-Shwey'ir refers to The Protocols of the Elders of Zion to back up his personal accusations. His rantings seem to come right out of the Middle Ages, “Allah decreed that the Jews would be humiliated; he cursed them, and turned them into apes and pigs… They disseminate corruption over the face of the earth, and fight the believers [i.e. the Muslims] only from fortified villages or from behind walls..."
 In Dr. Muhammad bin S'ad Al-Shwey'ir’s writings, just as in those of the Nazis and Neo-Nazis, Jews are seen as subhumans
. In addition, even newspapers and magazines that are not necessarily identified as racist or anti-Semitic publish a number of articles that have a racist and sometimes an anti-Jewish bias, and some use Jewish experience in insensitive ways such as Charles Patterson, an activist for animal rights. In his book, Eternal Treblinka he draws a parallel between man's extermination of animals used for food and the extermination of the Jews during the Holocaust. The result is that, unwillingly, he reduces people to the level of animals. However, the expression of racism and xenophobia has raised concerns in most countries, as it is considered that such morally reprehensible and socially unjust attitudes are incompatible with the ideals of any civilized human society.

(S.M.C. August, 2005)
Bibliography

"Anti-Semitism," Microsoft® Encarta® Online Encyclopedia 2005 http://uk.encarta.msn.com

 © 1997-2005 Microsoft Corporation.

Carroll, James. Constantine’s Sword: The Church and the Jews. Boston/New York: Houghton

 Mifflin, 2000.

Kertzer, David I. The Popes against the Jews. N.Y.: Vintage Books, 2001.

Landau, Ronnie S. The Nazi Holocaust. London-New York: I.B. Tauris & Co Ltd Publishers,1992.

Simonelli, Frederick J. American Fuehrer: George Lincoln Rockwell and the American Nazi

 Party. Champaign, IL: University of Illinois Press, 1999.

Yadlin, Rivka. An Arrogant, Oppressive Spirit: Antisemitism as Anti-Judaism in Egypt. Oxford:

 Pergamon, 1989.

Web sources:

http://www.memri.org/bin/articles.cgi?Page=archives&Area=sr&ID=SR01102#_edn1
http://www.vegparadise.com/vegreading411.html
Edouard Drumont: La France Juive, Devant l'opinion.

 A défaut du journal, le livre et la brochure au​raient parlé. S'il fallait une preuve nouvelle de la pérennité de l'idée, qui sommeille un moment pour se réveiller plus vivace après, quelle démonstration plus frappante de ce fait que ce qui s'est passé à propos de la France juive! Des Chrétiens et des libres penseurs, partant d'un point de vue différent et en arrivant à la même conclusion sociale, avaient écrit des livres pleins de pensées originales et de prophéties trop vite réalisées : ces livres, retirés peu à peu de la circulation, comme tout ce qui gêne les Juifs, n'étaient plus que des raretés bibliographiques. Voici qu'on réimprime ces volumes introuvables; que Toussenel, le phalanstérien, et Gougenot des Mousseaux, le ferme Chrétien, reprennent leur discours interrompu par la mort et répètent aux hommes de 1886 ce qu'ils n'ont pu faire comprendre aux hommes de 1845 et de 1869.

 Vers mon lit de blessé des amis accourent. Ils ont entendu, émerveillés, un jeune homme à la voix sonore et hardie, proclamer en plein boulevard des Capucines, à la salle des Conférences, que la France juive était une œuvre généreuse, que Patrie signifiait Terre des pères, que la France constituée par nos pères ne serait jamais une patrie pour les Juifs, qu'ils se trompaient en croyant avoir trouvé un pays de vaine pâture disponible et ouvert à tous, et qu'il était temps pour eux de plier encore une fois leur tente de nomades et d'aller chercher ailleurs une autre Terre promise...

 Celui qui s'exprimait ainsi était-il un membre de nos Cercles catholiques, un clérical soutenant un autre clérical, un ami appuyant l'œuvre d'un ami ? Non, c'était un républicain éprouvé, un républicain de conviction, et c'était pour défendre l'œuvre d'un confrère qu'il n'avait jamais vu, qu'il bravait les colères des Juifs, plus navrés d'ailleurs qu'étonnés de cette voix juvénile, qui leur disait au nom de la France républicaine : « Nous en avons assez de vous! Il faut partir! »

 La conférence est devenue un livre : la Question juive, où de grandioses images font valoir des maximes vigoureusement frappées. Dans ce livre, Jacques de Biez se peint tout entier tel qu'il est : un vrai représentant de la race française, Celte mêlé de Normand, très doux avec des yeux d'un brun fauve, qui n'auront rien de rassurant pour l'ennemi le jour où, comme le disait Bernheim à l'auteur de la Question juive, « nous irons combattre sur la place de la Concorde pour savoir à qui restera Paris ». […] (pp. 14-15.)

 L'état d'âme des Aryens épris d'idéal, de justice, de générosité est donc inconnu, et doit nécessairement être inconnu, à des hommes qui n'aperçoivent chez les représentants de l'aristocratie que le désir de s'amuser, et chez les représentants du gouvernement que le désir de s'enrichir. La situation économique réelle, les lois exactes qui régissent le monde du travail échappent également à ces êtres qui n'ont jamais voulu être que des intermédiaires parce que ce rôle leur rapportait davantage.

 L'intelligence du Sémite, très subtile, très déliée mais très étroite, ne lui permet pas d'entrevoir cette évidence, qu'après avoir détruit à son profit tout l'équilibre des intérêts, il crée un état de choses dans lequel personne ne pourra plus vivre et où tout le monde se retournera contre lui. Ce moi sémitique que Renan, avant sa conversion au Judaïsme, nous a montré si âpre, si fermé à tout ce qui n'est pas lui, si égoïstement préoccupé de lui seul, en rendant le Juif indifférent à tout ce que peut souffrir le prochain, le tient, par une conséquence logique, dans une ignorance dangereuse de ce que le prochain peut penser de lui.

 Une presse indépendante, discutant des idées, pourrait éclairer les gros Juifs. L'essentiel au contraire à leurs yeux est qu'on ne parle pas d'eux en dehors de comptes-rendus adulateurs de leurs fêtes. […] (pp. 165-166)

 La constitution définitive de l'Alliance anti-israélite universelle annonce que l'on commence à avoir assez de vous. Le chef arabe, le soir, au bord de sa tente, dans le silence embaumé des nuits d'Orient, se fait les mêmes réflexions que l'artiste et l'écrivain, qui devisent ensemble sur le boulevard dans l'agitation du bruyant Paris. Le paysan hongrois comme le magyars, le moujik comme le grand seigneur russe, pensent absolument ce que pense l'ouvrier intelligent de nos villes. Ils estiment tous qu'il vous en faut vraiment trop, que vous tenez trop de place et qu'il est impossible de vivre avec vous.

 Le grand organisateur qui réunira en faisceau ces rancunes, ces colères, ces souffrances, aura accompli une œuvre qui aura du retentissement sur la terre. Il aura remis l'Europe d'aplomb pour deux cent ans. Qui vous dit qu'il n'est pas déjà au travail?

 Même sans l'action supérieure d'un homme de génie nous viendrons à bout de vous. […] (p. 288)

(Drumont, Edouard. La France Juive devant l'opinion. Paris: C. Marpon & Flammarion, 1886)

Sujets de conversation

1. Identifiez le vocabulaire suivant :
 Antisémitisme
 Meurtre rituel (blood libel)
 Un édit (edict)
 L’expulsion

 Les Marranes

 Un Payen (a Pagan)
 La Réformation
 Un synode

2. Qu’est-ce que c’est que l’antisémitisme ?

3. Le stéréotypage. Quels sont les stéréotypes que certaines personnes se font des Juifs, des Arabes, des Asiatiques,
 des Africains ? Qu’est-ce qui perpétue les stéréotypages et les répressions ?

4. Nommez cinq excuses que citent les antisémites pour justifier leur haine.

5. Que représente pour les Juifs un film du genre de la “Passion” de Mel Gibson, et que représente ce même film pour certains Chrétiens ?

6. Responsabilité. Est-ce que nous considérons les Romains (ou les Italiens d’aujourd’hui) responsables d’avoir tué Jésus ?

7. Responsabilité. Est-ce que nous considérons les Espagnols d’aujourd’hui responsables des crimes commis par l’Inquisition espagnole pendant environ 500 ans ?

8. Responsabilité. De nos jours, continue-t-on à accuser les Allemands de génocide ou parle-t-on maintenant d’un crime commis par les Nazis, un parti politique?

9. Responsabilité. Est-ce que les Américains d’aujourd’hui se sentent coupables du génocide contre les indiens d’Amérique et les crimes commis durant l’esclavage et les années où il n’y avait pas d’égalité entre différents groupes ethniques ?

10. Qu’est-ce qui pousse les gens comme Edouard Drumond et Céline à haïr et à exprimer leur haine ? Que pensaient-ils pouvoir accomplir en exprimant leur haine à travers les médias ?

11. Que peut-on faire pour combattre la haine et le racisme ?

12. Que serait le monde s’il n’y avait qu’une seule religion, qu’une seule ethnicité?

13. Imaginez un monde utopique. Que serait le comportement des êtres humains dans un
monde utopique ?

14. Egalité. Que peut-on faire pour que les gens apprennent à se respecter et se considèrent égaux d’un point de vue religieux et ethnique ?

15. Publications. Pouvez-vous nom mes des publications qui attaquent d’autres religions que le Judaïsme ?
Section three: A divided France

The impact of the Dreyfus Affair.

Separation of State and Churches

1902: School reform initiated by Jules Ferry.

Because of the Church’s campaign to deny justice to Dreyfus and its effort to discredit the

Republic, under the guidance of premier René Waldeck-Rousseau, and then, the new premier,

Emile Combes, the government takes control of primary schools maintained by religious sisters.

Parochial schools are permitted to continue, but they no longer receive public funds. The order

of the Assumptionists is dissolved in early 1901. Religious instruction in all public schools is

forbidden.

1905: Law passed in France, which separates Church and State. (The Church excommunicated all deputies who voted for it: 341 in the Chamber.)

The Consistory (guiding assembly of Rabbis) becomes a voluntary organization.

Film: La Séparation de François Hanss.

The Separation of State and Church in France

In 1905, in the Chamber of Deputies begins a debate concerning the separation of State and Churches that is going to last ten months. Aristide Brian tries to find a satisfactory compromise between those who wish to see an end of the influence of the Catholic Church and those who defend it. But the debate was not new. One of the first authors and philosophers to write about the separation of State and Church in France was Voltaire (Francois Marie Arouet, 1694-1778) and his writings influenced the composition of the American Constitution. Voltaire denounced the fact that France was run, and largely owned, by the Vatican and its Roman Catholic Church, which ensured that France should remain a Catholic country. Before the French revolution of 1789, the freedom of Speech, the freedom of Religion, the Right to Assemble and protest, were strictly forbidden. And, if the Church opposed any type of conduct, the government declared it to be a crime. Because of his attacks on the Church, Voltaire was exiled for a while in England, and then, he built a home at the border of France and Switzerland to be able to flee to the other side depending upon who was looking for him. But his own life was full of conflicts; he was constantly evading either the Catholic Church of France or the Calvinists of Switzerland, which he attacked in his writings while supporting rights for the Protestants and denigrating the Jews. Eventually, his philosophy helped to bring down the French Monarchy and to fuel the French Revolution (1789-1799).

Prior to the French revolution, the Roman Catholic Church had been the official state religion of France since Clovis I had converted and Charlemagne had forced conversion upon most of Gaul. As a result, the rights of the minority groups were increasingly violated and they were persecuted and shunned and had to function in a restricted as well as restrictive environment. France was called "the eldest daughter of the Church." During the French Revolution the idealisms of democracy and of the Republic replaced absolute monarchy, and the Roman Catholic Church of France had to undergo radical restructuring. During the Nineteenth Century, France witnessed constant changes from republics to empires and monarchies; nonetheless, the Revolution brought a definitive end to the ancien régime. The French Revolution is seen as a turning point in European history as the masses became the dominant political force. With the Revolution, freedom of religion was established in France. And Napoleon Bonaparte instituted the Concordat of 1801, a law establishing that the State would subsidize not only the Catholic Church but also Judaism, and the Lutheran and Calvinist branches of Protestantism, and this meant that France recognized itself to be a pluralistic society and that the foundation of the State was secular. The listing of births, marriages and deaths was therefore secularized and a civil marriage had to take place before any religious wedding ceremony as mentioned in a decree passed in 1803, “Le mariage sera célébré publiquement devant l'officier de l'état civil de la commune où l'un des époux aura son domicile ou sa résidence à la date de la publication prévue par l'article 63, et, en cas de dispense de publication, à la date de la dispense prévue à l'article 169 ci-après.”

The new laws established freedom of religion but government and public institutions were not entirely kept separate from religious institutions, which, for example, still largely controlled education. But at that point, the Catholic Church felt that its powers had been harmed by the State. As a result, the Church supported a return to monarchy and undermined the establishment of democracy. The wishes of the Republicans, however, were that the French government should be a secular institution where the Churches have no political power over the members of the government. During the Dreyfus Affair, the Catholic Church played a key role in supporting the anti-Dreyfusards and in the publication of anti-Semitic documents. The reaction of the French government was that the only way to fight anti-Semitism meant removing the education of children from the realm of the Church. Between 1882 and 1885, Jules Ferry declared that primary education was compulsory, free and secular. The discussion over the question of education opposed clericals and anti-clericals until Church and State were finally separated on December 11 1905, establishing freedom of education, and freedom of conscience. The essential argument would be then that secularity is to be understood as a particular way to exemplify shared values. This separation allowed France to move towards the notion of laïcité, meaning that the government should not intervene into the religious sphere and that the Churches should refrain from interfering upon governmental decisions. Therefore, the idea of secularism in France was combining both values (with the freedom of beliefs and thoughts) and decrees. However, the ethics of the decrees proved fragile in the face of fascism. With the collapse of the Third Republic on 10 July 1940, the Parliament gave full powers to Pétain, who organized a new regime at Vichy, the provisional capital. At that point, the new French state (zone libre) and the German occupied zone discriminated against Jews, who were subject to a special statute. Jewish children were expelled from schools and denied the right to an education. After the Second World War, another debate arose concerning the granting of public funds to private schools. This lead to the enactment of the Debré Act (1959), which allows private educational establishments to receive substantial financial support when signing a contract with the State.

In 1982, on the celebration of his ninetieth birthday, Dumas Malone, the well-known historian and Thomas Jefferson biographer, made an interesting remark on the separation of State and Churches when he was asked, "What is the most fortunate aspect of American history?" and he replied, “The fact that we became a nation and immediately separated church and state—it has saved us from all the misery that has beset mankind with inquisitions, internecine and civil wars, and other assorted ills.”

Recently, once more secularism in French schools has led to heated discussions stemming from the "headscarf" (hijab) affair. In order to ban the wearing of headscarves by Muslim girls, President Jacques Chirac has called for a new law banning the wearing of ``conspicuous'' religious symbols in French public schools. This includes, head scarves for Muslim girls, skullcaps for Jewish boys and – so that no one would be accused of preferential treatment - large crosses for Christian children. However, the law opposing wearing religious symbols in schools in school is not being enforced in Strasbourg. The province of Alsace has its own rules concerning the teaching of religion in schools, since when the law in favor of a separation between State and Church was passed, in 1905, Alsace was a German territory.

(S.M.C. August 2005)

Bibliography

Baubérot J. Histoire de la laïcité française (History of the secular principle in France).

 Paris, PUF ("Que sais-je ?"), 2000.

Berger, Peter and Richard John Neuhaus. Confession, conflict, and community. Grand

 Rapids, Mich. : Eerdmans, 1986.

Budde, Michael and Robert W. Brimlow. The church as counterculture. State University
 of New York Press, 2000.

Clapp, Rodney. A peculiar people : the Church as culture in a post-Christian society.

 Downers Grove, Ill. : InterVarsity Press,1996.

Davis, Derek and Barry Hankins. New religious movements and religious liberty in

 America. Waco, Tex. : J.M. Dawson Institute of Church-State Studies : Baylor

Univerisity Press, 2002.

Hansen, Holger Bernt. Christian missionaries & the state in the Third World. Oxford :

 Athens, Ohio : James Currey ; Ohio University Press, 2002.

Hastings, Adrian. Modern Catholicism : Vatican II and after. London : New York : SPCK ;

 Oxford University Press, 1991.

Larkin, Maurice. Church and State after the Dreyfus Affair; the Separation Issue in France.

 London: Macmillan, 1974.

Littell, Franklin Hamlin. The German church struggle and the Holocaust. Detroit, Wayne

 State University Press, 1974.

Littell, Franklin Hamlin and Richard Libowitz. Faith and freedom : a tribute to Franklin

H. Littell. Oxford ; New York : Pergamon Press, 1987.

Mitchell, Allan. Victors and vanquished : the German influence on army and church in

France after 1870. Chapel Hill : University of North Carolina Press,1984.

Websites:

http://www.free-definition.com/Separation-of-church-and-state.html

http://www.europe-et-laicite.org/MEL-Reponses3.html#Biblio
===

Sujets de discussion

1. Que veut dire « religion d’état » ?

2. Quels sont les effets d’une « religion d’état ? »

3. Quelle est la religion majoritaire en France, aux Etats-Unis, en Angleterre ?

4. Quel pays a été le premier pays à avoir introduit des lois pour séparer les Eglises de l’Etat ?

5. Est-ce que la religion est enseignée dans les écoles françaises et américaines ?

6. Qu'est-ce-que la laïcité ?

7. Quelle place occupe la religion dans notre société ?

8. Qui devrait financer les différents édifices de culte ?

9. Quels ont été les effets de la loi de séparation de 1905 ?

CHAPTER FOUR

The Beginning of the Twentieth Century
La Belle Époque (1872-1913)
Chronology of events

Establishment of French Occidental Africa from 1895 to 1958.

Establishment of French Equatorial Africa from 1910 to 1958.

Third Republic: From September 1870 to July 10th 1940.

Presidents: Armand Fallières (1906-1913)

Raymond Poincarré (1913-1920)

Paul Deschanel (1920, February to September.)

Alexandre Millerand (1920-1924)

Gaston Doumergue (1924-1931)

Paul Doumer (1931-1932)

Albert Lebrun (1932-1940)

1880-1890: Large scale immifration of Jews from East Europe (Russia, Ukraine, Romania). They settle in Paris, mostly in Belleville and the Marais.
1881-1903: A large number of jews settles in Palestine.
 The Turcs impose restrictions on Jews settling in Palestine which is part of the

 Ottoman Empire.

1894 : Bernard Lazare publishes L’Antisémitisme, son histoire et ses causes.
1894-1906: The Dreyfus Affair.

1897: Théodore Herzl founds the Zionist movement at the Congress of Basle.

Léon Blum (1872-1950), descendant of a Judeo-Alsatian family. Elected prime minister of France several times.

Marc Bloch (1886-1944), historian born in Lyon.

1902: Russians order Jews residing around Kiev to leave.

1905: Widespread pogroms in Russia after the first Russian revolution.

The number of Jews living in France reaches 120.000

March 31st, 1905: Kaiser Wilhelm II (Germany) insists that Morocco remains an independent
state.

1906: Henri Moissan (1852-1907), receives the Nobel Prize for chemistry.

1908: Gabriel Lippmann (1845-1921), French physicist is awarded the Nobel Prize for physics (color photography).

1912: Establishment of the French protectorate of Morocco. (Independence: 1956).

1912-1913: Balkan war which drives the Turks out of Europe except for Constantinople.

1912: Hebrew art magazine, Mahmadim (Delights), published in Paris.

==

Music: Paul Abraham Dukas (1865-1935). L’apprenti sorcier (1897).
 Maurice Ravel (1875-1937), Ma Mère l’Oye (1908), Boléro (1928).

 Darius Milhaud (1892-1974). Le Bœuf sur le toit.

Arthur Honegger (1892-1955). Le Chant du monde.

Arts:
Issahar Ryback (-d. 1935), Russian-born painter, settles in Paris.

Marc Chagall (1887-1985), Russian-born painter, settles in France.

==

Section one: The Early Twentieth Century Jewish writers and their sens of identity

Sylvain Levi (1863-1935): historian.

Marcel Proust (1871-1922), observation and introspection:

-A la recherche du temps perdu.

-Du côté de chez Swann.

Max Jacob (born in Quimper, Brittany, 1876-1944): painter and poet.

Jules Isaac (born in Rennes, Brittany, 1877-1963): historian. Textbooks and studies about anti-Semitism.

Evariste Levi-Provençal (1894-1956), historian.

New Currents

The late nineteenth century and the early twentieth century were marked by social unrest, major changes within various governments and shifts of power around the world, which triggered surgent nationalism. During the Belle Époque, France is also considered to be one of the leading colonial powers in Africa and in Asia. After the Franco-Prussian war of 1870-1871, Germany became a united empire growing rapidly into a first-class power. France, on the other hand, was still struggling after the numerous revolutions of the Nineteenth Century, the constant changes in leadership and governments, and the large losses of life suffered during the Napoleonic wars and the Franco-Prussian war, and France was mourning the loss of Alsace and Lorraine. Eventually, the international tension rising between various powers culminated into the First World War. But ironically, in spite of various struggles, the last part of the Nineteenth Century and the earlier part of the Twentieth Century (between 1871 and 1913) are known as La Belle Époque (a definition adopted in 1919,) it is a time of peace following the great depression of 1873–1896, the years immediately following the Franco-Prussian war.

From the onset of the Twentieth Century, a variety of philosophical and psychological theories were introduced as well as a number of inventions. Photography was further developed as well as radio, recording, television and film. Throughout the century, cars, busses, trains, planes and navigation underwent constant changes, and industrialization created numerous employment opportunities. Public and individual transportation became an important economical factor. In France, with the development of the railroads people discovered the provinces. The Twentieth Century was also the century of numerous scientific discoveries in disease prevention and birth control. During the first part of the century, the working-class became more prosperous, it began to gain power as socialist movements developed. The development of an industrial world culminated with the Expositions Universelles created in 1884, and by 1867, each country had its own pavilion built in a style representative of the country’s architecture where it could introduce its own personal, industrial, progress. Impressive symbols were left in the countries that hosted the expositions, such as the Eiffel Tower (1889) or the metro (inaugurated during the exposition of 1900) in Paris. Also, thanks to Jules Ferry and the laws of 1882, access to culture became more democratic. Once again, Paris became a sought after city with Montparnasse as the recognized center of literature and arts. Artists from around the world congregated there because of its low-cost housing. These were artists such as Braque, Kisling, Modigliani, Picasso, Soutine, Zadkine, and they were joined by subversive idealists such as Trotsky and Lenin. This was also the era when visual arts found a new direction with the Realists (Toulouse-Lautrec), the Impressionists (Camille Pissarro [1830-1903], Cézanne, Renoir, Sisley, Monet), the Fauvists
 (Henri Matisse, Georges Braque) and Cubists (Braque, Picabia, Picasso). As far as the music of the Belle Époque is concerned, it became a more intimate expression with musicians such as Ravel. Music was performed in “salons” and consisted of small presentations. In literature, the realists, the symbolists read their works in public, poets such as Paul Fort, André Salmon or Guillaume Apollinaire. The wealthy entertained this creative crowd in their salons.

At the beginning of the century, nothing seemed impossible. However, the twentieth Century also faced two world wars and the end of colonialism, and this resulted in massive migrations. By the end of the Twentieth Century, no continent had been left untouched by struggles, wars and a race to arm, which led to the development of sophisticated weaponry.

(S.M.Clay – September 2005)

Bibliographie

Asselain, Jean-Charles. Histoire économique de la France du XVIIIe siècle à nos jours, tome 1:
 De l’Ancien Régime à la Première Guerre Mondiale. 1984.

Lemaire, Frans C. Le destin juif et la musique. Trois mille ans d'histoire. Librairie Arthème
 Fayard, 2001

Philippe, Béatrice. Les Juifs à Paris à la Belle Epoque.

Rothmüller, Aron. The Music of the Jews. (Translated from the German by H.S. Steverns.)
 Cranbury, New Jersey, 1975.

Roy, Stella-Sarah, Musiques et traditions ashkénazes, Paris, L'Harmattan, Univers Musical, 2002

Winock, Michel. La Belle Epoque. Paris : Livre de Poche, 2003.

===

Sujets de discussion

1. Les artistes de la Belle Epoque. Pouvez-vous nommer des peintres réalistes, impressionnistes et post-impressionnistes de cette époque? Comment est-ce que la nature est représentée dans les peintures de l’époque? Comment est-ce que les peintres représentent la vie parisienne?

2. L’art et l’économie. Quel rapport est-ce que les arts ont avec l’économie de leur époque, avec les événements sociaux et politiques ?

3. La Belle époque et les arts. Quel type d’art représente le mieux cette époque?

4. Camille Pissarro. Pouvez-vous trouver des informations sur son style ?

Marcel Proust

(1871-1922)

Le questionnaire suivant a été préparé par Proust en 1886.

Ma vertu préférée

Le principal trait de mon caractère

La qualité que je préfère chez les hommes

La qualité que je préfère chez les femmes

Mon principal défaut

Ma principale qualité

Ce que j'apprécie le plus chez mes amis

Mon occupation préférée

Mon rêve de bonheur

Quel serait mon plus grand malheur ?

A part moi -même qui voudrais-je être ?

Où aimerais-je vivre ?

La couleur que je préfère

La fleur que j'aime

L'oiseau que je préfère

Mes auteurs favoris en prose

Mes poètes préférés

Mes héros dans la fiction

Mes héroïnes favorites dans la fiction

Mes compositeurs préférés

Mes peintres préférés

Mes héros dans la vie réelle

Mes héroïnes préférées dans la vie réelle

Mes héros dans l'histoire

Ma nourriture et boisson préférée

Ce que je déteste par-dessus tout

Le personnage historique que je n'aime pas

Les faits historiques que je méprise le plus

Le fait militaire que j'estime le plus

La réforme que j'estime le plus

Le don de la nature que je voudrais avoir

Comment j'aimerais mourir

L'état présent de mon esprit

La faute qui m'inspire le plus d'indulgence

Ma devise

Marcel Proust a donné les réponses suivantes à son propre questionnaire :

Le principal trait de mon caractère. - Le besoin d'être aimé et, pour préciser, le besoin d'être caressé et gâté bien plus que le besoin d'être admiré.

La qualité que je désire chez un homme. - Des charmes féminins.

La qualité que je désire chez une femme. - Des vertus d'homme et la franchise dans la camaraderie.

Ce que j'apprécie le plus chez mes amis. - D'être tendre pour moi, si leur personne est assez exquise pour donner un grand prix à leur tendresse.

Mon principal défaut. - Ne pas savoir, ne pas pouvoir "vouloir".

Mon occupation préférée. - Aimer.

Mon rêve de bonheur. - J'ai peur qu'il ne soit pas assez élevé, je n'ose pas le dire, j'ai peur de le détruire en le disant.

Quel serait mon plus grand malheur. - ne pas avoir connu ma mère ni ma grand-mère.

Ce que je voudrais être. - Moi, comme les gens que j'admire me voudraient.

Le pays où je désirerais vivre. - Celui où certaines choses que je voudrais se réaliseraient comme par un enchantement et où les tendresses seraient toujours partagées.

La couleur que je préfère. - La beauté n'est pas dans les couleurs, mais dans leur harmonie.

La fleur que j'aime. - La sienne- et après, toutes. L'oiseau que je préfère. - L'hirondelle.

Mes auteurs favoris en prose. - Aujourd'hui Anatole France et Pierre Loti.

Mes poètes préférés. - Baudelaire et Alfred de Vigny.

Mes héros dans la fiction. - Hamlet.

Mes héroïnes favorites dans la fiction. - Bérénice.

Mes compositeurs préférés. - Beethoven, Wagner, Schumann.

Mes peintres favoris. - Léonard de Vinci, Rembrandt.

Mes héros dans la vie réelle. - M. Darlu, M. Boutroux.

Mes héroïnes dans l'histoire. - Cléopâtre.

Mes noms favoris. - Je n'en ai qu'un à la fois.

Ce que je déteste par-dessus tout. - Ce qu'il y a de mal en moi.

Caractères historiques que je méprise le plus. - Je ne suis pas assez instruit.

Le fait militaire que j'admire le plus. - Mon volontariat !

La réforme que j'estime le plus. -

Le don de la nature que je voudrais avoir. - La volonté, et des séductions.

Comment j'aimerais mourir. - Meilleur - et aimé.

État présent de mon esprit. - L'ennui d'avoir pensé à moi pour répondre à toutes ces questions.

Fautes qui m'inspirent le plus d'indulgence. - Celles que je comprends.

Ma devise. - J'aurais trop peur qu'elle ne me porte malheur.

Sujets de discussion

1. Qu’est-ce que ce questionnaire vous apprend sur les goûts de Marcel Proust?

2. Est-ce que ce questionnaire vous apprend quelque chose sur la phylosophie de Proust ?

3. Quelles réponses donneriez-vous aux questionnaire ?

A la recherche du temps perdu : Combray
 (Proust)
I

1. Longtemps, je me suis couché de bonne heure. Parfois, à peine ma bougie éteinte, mes yeux se fermaient si vite que je n'avais pas le temps de me dire : "Je m'endors." Et, une demi-heure après, la pensée qu'il était temps de chercher le sommeil m'éveillait ; je voulais poser le volume que je croyais avoir encore dans les mains et souffler ma lumière ; je n'avais pas cessé en dormant de faire des réflexions sur ce que je venais de lire, mais ces réflexions avaient pris un tour un peu particulier ; il me semblait que j'étais moi-même ce dont parlait l'ouvrage : une église, un quatuor, la rivalité de François Ier et de Charles-quint. Cette croyance survivait pendant quelques secondes à mon réveil ; elle ne choquait pas ma raison, mais pesait comme des écailles sur mes yeux et les empêchait de se rendre compte que le bougeoir n'était plus allumé. Puis elle commençait à me devenir inintelligible, comme après la métempsycose les pensées d'une existence antérieure ; le sujet du livre se détachait de moi, j'étais libre de m'y appliquer ou non ; aussitôt je recouvrais la vue et j'étais bien étonné de trouver autour de moi une obscurité, douce et reposante pour mes yeux, mais peut-être plus encore pour mon esprit, à qui elle apparaissait comme une chose sans cause, incompréhensible, comme une chose vraiment obscure. Je me demandais quelle heure il pouvait être ; j'entendais le sifflement des trains qui, plus ou moins éloigné, comme le chant d'un oiseau dans une forêt, relevant les distances, me décrivait l'étendue de la campagne déserte où le voyageur se hâte vers la station prochaine ; et le petit chemin qu'il suit va être gravé dans son souvenir par l'excitation qu'il doit à des lieux nouveaux, à des actes inaccoutumés, à la causerie récente et aux adieux sous la lampe étrangère qui le suivent encore dans le silence de la nuit, à la douceur prochaine du retour. J'appuyais tendrement mes joues contre les belles joues de l'oreiller qui, pleines et fraîches, sont comme les joues de notre enfance. Je frottais une allumette pour regarder ma montre. Bientôt minuit. C'est l'instant où le malade qui a été obligé de partir en voyage et a dû coucher dans un hôtel inconnu, réveillé par une crise, se réjouit en apercevant sous la porte une raie de jour. Quel bonheur, c'est déjà le matin ! Dans un moment les domestiques seront levés, il pourra sonner, on viendra lui porter secours. L'espérance d'être soulagé lui donne du courage pour souffrir. Justement il a cru entendre des pas ; les pas se rapprochent, puis s'éloignent. Et la raie de jour qui était sous sa porte a disparu. C'est minuit ; on vient d'éteindre le gaz ; le dernier domestique est parti et il faudra rester toute la nuit à souffrir sans remède. Je me rendormais, et parfois je n'avais plus que de courts réveils d'un instant, le temps d'entendre les craquements organiques des boiseries, d'ouvrir les yeux pour fixer le kaléidoscope de l'obscurité, de goûter grâce à une lueur momentanée de conscience le sommeil où étaient plongés les meubles, la chambre, le tout dont je n'étais qu'une petite partie et à l'insensibilité duquel je retournais vite m'unir. Ou bien en dormant j'avais rejoint sans effort un âge à jamais révolu de ma vie primitive, retrouvé telle de mes terreurs enfantines comme celle que mon grand-oncle me tirât par mes boucles et qu'avait dissipée le jour - date pour moi d'une ère nouvelle - où on les avait coupées. J'avais oublié cet événement pendant mon sommeil, j'en retrouvais le souvenir aussitôt que j'avais réussi à m'éveiller pour échapper aux mains de mon grand-oncle, mais par mesure de précaution j'entourais complètement ma tête de mon oreiller avant de retourner dans le monde des rêves.

…

2. Puis renaissait le souvenir d'une nouvelle attitude ; le mur filait dans une autre direction : j'étais dans ma chambre chez Mme De Saint-loup, à la campagne ; mon dieu ! Il est au moins dix heures, on doit avoir fini de dîner ! J'aurai trop prolongé la sieste que je fais tous les soirs en rentrant de ma promenade avec Mme De Saint-loup, avant d'endosser mon habit. Car bien des années ont passé depuis Combray, où dans nos retours les plus tardifs c'étaient les reflets rouges du couchant que je voyais sur le vitrage de ma fenêtre. C'est un autre genre de vie qu'on mène à Tansonville, chez Mme De Saint-loup, un autre genre de plaisir que je trouve à ne sortir qu'à la nuit, à suivre au clair de lune ces chemins où je jouais jadis au soleil ; et la chambre où je me serai endormi au lieu de m'habiller pour le dîner, de loin je l'aperçois, quand nous rentrons, traversée par les feux de la lampe, seul phare dans la nuit. Ces évocations tournoyantes et confuses ne duraient jamais que quelques secondes ; souvent ma brève incertitude du lieu où je me trouvais ne distinguait pas mieux les unes des autres les diverses suppositions dont elle était faite, que nous n'isolons, en voyant un cheval courir, les positions successives que nous montre le kinétoscope. Mais j'avais revu tantôt l'une, tantôt l'autre des chambres que j'avais habitées dans ma vie, et je finissais par me les rappeler toutes dans les longues rêveries qui suivaient mon réveil : chambres d'hiver où quand on est couché, on se blottit la tête dans un nid qu'on se tresse avec les choses les plus disparates, un coin de l'oreiller, le haut des couvertures, un bout de châle, le bord du lit et un numéro des Débats roses , qu'on finit par cimenter ensemble selon la technique des oiseaux en s'y appuyant indéfiniment ; où, par un temps glacial, le plaisir qu'on goûte est de se sentir séparé du dehors (comme l'hirondelle de mer qui a son nid au fond d'un souterrain dans la chaleur de la terre) et où, le feu étant entretenu toute la nuit dans la cheminée, on dort dans un grand manteau d'air chaud et fumeux, traversé des lueurs des tisons qui se rallument, sorte d'impalpable alcôve, de chaude caverne creusée au sein de la chambre même, zone ardente et mobile en ses contours thermiques, aérée de souffles qui nous rafraîchissent la figure et viennent des angles, des parties voisines de la fenêtre ou éloignées du foyer, et qui se sont refroidies ; - chambres d'été où l'on aime être uni à la nuit tiède, où le clair de lune appuyé aux volets entr'ouverts jette jusqu'au pied du lit son échelle enchantée, où on dort presque en plein air, comme la mésange balancée par la brise à la pointe d'un rayon ; - parfois la chambre Louis XVI, si gaie que même le premier soir je n'y avais pas été trop malheureux, et où les colonnettes qui soutenaient légèrement le plafond s'écartaient avec tant de grâce pour montrer et réserver la place du lit ; - parfois au contraire celle, petite et si élevée de plafond, creusée en forme de pyramide dans la hauteur de deux étages et partiellement revêtue d'acajou, où, dès la première seconde, j'avais été intoxiqué moralement par l'odeur inconnue du vétiver, convaincu de l'hostilité des rideaux violets et de l'insolente indifférence de la pendule qui jacassait tout haut comme si je n'eusse pas été là ; où une étrange et impitoyable glace à pieds quadrangulaire, barrant obliquement un des angles de la pièce, se creusait à vif dans la douce plénitude de mon champ visuel accoutumé un emplacement qui n'était pas prévu ; où ma pensée, s'efforçant pendant des heures de se disloquer, de s'étirer en hauteur pour prendre exactement la forme de la chambre et arriver à remplir jusqu'en haut son gigantesque entonnoir, avait souffert bien de dures nuits, tandis que j'étais étendu dans mon lit, les yeux levés, l'oreille anxieuse, la narine rétive, le cœur battant, jusqu'à ce que l'habitude eût changé la couleur des rideaux, fait taire la pendule, enseigné la pitié à la glace oblique et cruelle, dissimulé, sinon chassé complètement, l'odeur du vétiver, et notablement diminué la hauteur apparente du plafond. L'habitude ! Aménageuse habile mais bien lente, et qui commence par laisser souffrir notre esprit pendant des semaines dans une installation provisoire, mais que malgré tout il est bien heureux de trouver, car sans l'habitude et réduit à ses seuls moyens, il serait impuissant à nous rendre un logis habitable. Certes, j'étais bien éveillé maintenant, mon corps avait viré une dernière fois et le bon ange de la certitude avait tout arrêté autour de moi, m'avait couché sous mes couvertures, dans ma chambre, et avait mis approximativement à leur place dans l'obscurité ma commode, mon bureau, ma cheminée, la fenêtre sur la rue et les deux portes. Mais j'avais beau savoir que je n'étais pas dans les demeures dont l'ignorance du réveil m'avait en un instant sinon présenté l'image distincte, du moins fait croire la présence possible, le branle était donné à ma mémoire ; généralement je ne cherchais pas à me rendormir tout de suite ; je passais la plus grande partie de la nuit à me rappeler notre vie d'autrefois à Combray chez ma grand'tante, à Balbec, à Paris, à Doncières, à Venise, ailleurs encore, à me rappeler les lieux, les personnes que j'y avais connues, ce que j'avais vu d'elles, ce qu'on m'en avait raconté. A Combray, tous les jours dès la fin de l'après-midi, longtemps avant le moment où il faudrait me mettre au lit et rester, sans dormir, loin de ma et de ma grand'mère, ma chambre à coucher redevenait le point fixe et douloureux de mes préoccupations. On avait bien inventé, pour me distraire les soirs où on me trouvait l'air trop malheureux, de me donner une lanterne magique dont, en attendant l'heure du dîner, on coiffait ma lampe ; et, à l'instar des premiers architectes et maîtres verriers de l'âge gothique, elle substituait à l'opacité des murs d'impalpables irisations, de surnaturelles apparitions multicolores, où des légendes étaient dépeintes comme dans un vitrail vacillant et momentané. Mais ma tristesse n'en était qu'accrue, parce que rien que le changement d'éclairage détruisait l'habitude que j'avais de ma chambre et grâce à quoi, sauf le supplice du coucher, elle m'était devenue supportable. Maintenant je ne la reconnaissais plus et j'y étais inquiet, comme dans une chambre d'hôtel ou de "Chalet", où je fusse arrivé pour la première fois en descendant de chemin de fer.

3. Au pas saccadé de son cheval, Golo, plein d'un affreux dessein, sortait de la petite forêt triangulaire qui veloutait d'un vert sombre la pente d'une colline, et s'avançait en tressautant vers le château de la pauvre Geneviève de Brabant. Ce château était coupé selon une ligne courbe qui n'était autre que la limite d'un des ovales de verre ménagés dans le châssis qu'on glissait entre les coulisses de la lanterne. Ce n'était qu'un pan de château, et il avait devant lui une lande où rêvait Geneviève, qui portait une ceinture bleue. Le château et la lande étaient jaunes, et je n'avais pas attendu de les voir pour connaître leur couleur, car, avant les verres du châssis, la sonorité mordorée du nom de Brabant me l'avait montrée avec évidence. Golo s'arrêtait un instant pour écouter avec tristesse le boniment lu à haute voix par ma grand'tante, et qu'il avait l'air de comprendre parfaitement, conformant son attitude, avec une docilité qui n'excluait pas une certaine majesté, aux indications du texte ; puis il s'éloignait du même pas saccadé. Et rien ne pouvait arrêter sa lente chevauchée. Si on bougeait la lanterne, je distinguais le cheval de Golo qui continuait à s'avancer sur les rideaux de la fenêtre, se bombant de leurs plis, descendant dans leurs fentes. Le corps de Golo lui-même, d'une essence aussi surnaturelle que celui de sa monture, s'arrangeait de tout obstacle matériel, de tout objet gênant qu'il rencontrait en le prenant comme ossature et en se le rendant intérieur, fût-ce le bouton de la porte sur lequel s'adaptait aussitôt et surnageait invinciblement sa robe rouge ou sa figure pâle toujours aussi noble et aussi mélancolique, mais qui ne laissait paraître aucun trouble de cette transvertébration.

4. Certes je leur trouvais du charme à ces brillantes projections qui semblaient émaner d'un passé mérovingien et promenaient autour de moi des reflets d'histoire si anciens. Mais je ne peux dire quel malaise me causait pourtant cette intrusion du mystère et de la beauté dans une chambre que j'avais fini par remplir de mon moi au point de ne pas faire plus attention à elle qu'à lui-même. L'influence anesthésiante de l'habitude ayant cessé, je me mettais à penser, à sentir, choses si tristes. Ce bouton de la porte de ma chambre, qui différait pour moi de tous les autres boutons de porte du monde en ceci qu'il semblait ouvrir tout seul, sans que j'eusse besoin de le tourner, tant le maniement m'en était devenu inconscient, le voilà qui servait maintenant de corps astral à Golo. Et dès qu'on sonnait le dîner, j'avais hâte de courir à la salle à manger où la grosse lampe de la suspension, ignorante de Golo et de Barbe-bleue, et qui connaissait mes parents et le boeuf à la casserole, donnait sa lumière de tous les soirs, et de tomber dans les bras de maman que les malheurs de Geneviève De Brabant me rendaient plus chère, tandis que les crimes de Golo me faisaient examiner ma propre conscience avec plus de scrupules.

5. Après le dîner, hélas, j'étais bientôt obligé de quitter maman qui restait à causer avec les autres, au jardin s'il faisait beau, dans le petit salon où tout le monde se retirait s'il faisait mauvais. Tout le monde, sauf ma grand'mère qui trouvait que "c'est une pitié de rester enfermé à la campagne" et qui avait d'incessantes discussions avec mon père, les jours de trop grande pluie, parce qu'il m'envoyait lire dans ma chambre au lieu de rester dehors. "Ce n'est pas comme cela que vous le rendrez robuste et énergique, disait-elle tristement, surtout ce petit qui a tant besoin de prendre des forces et de la volonté." Mon père haussait les épaules et il examinait le baromètre, car il aimait la météorologie, pendant que ma mère, évitant de faire du bruit pour ne pas le troubler, le regardait avec un respect attendri, mais pas trop fixement pour ne pas chercher à percer le mystère de ses supériorités. Mais ma grand'mère, elle, par tous les temps, même quand la pluie faisait rage et que Françoise avait précipitamment rentré les précieux fauteuils d'osier de peur qu'ils ne fussent mouillés, on la voyait dans le jardin vide et fouetté par l'averse, relevant ses mèches désordonnées et grises pour que son front s'imbibât mieux de la salubrité du vent et de la pluie. Elle disait : "Enfin, on respire !" Et parcourait les allées détrempées - trop symétriquement alignées à son gré par le nouveau jardinier dépourvu du sentiment de la nature et auquel mon père avait demandé depuis le matin si le temps s'arrangerait - de son petit pas enthousiaste et saccadé, réglé sur les mouvements divers qu'excitaient dans son âme l'ivresse de l'orage, la puissance de l'hygiène, la stupidité de mon éducation et la symétrie des jardins, plutôt que sur le désir, inconnu d'elle, d'éviter à sa jupe prune les taches de boue sous lesquelles elle disparaissait jusqu'à une hauteur qui était toujours pour sa femme de chambre un désespoir et un problème.

6. Quand ces tours de jardin de ma grand'mère avaient lieu après dîner, une chose avait le pouvoir de la faire rentrer : c'était - à un des moments où la révolution de sa promenade la ramenait périodiquement, comme un insecte, en face des lumières du petit salon où les liqueurs étaient servies sur la table à jeu - si ma grand'tante lui criait : "Bathilde ! Viens donc empêcher ton mari de boire du cognac !" Pour la taquiner, en effet (elle avait apporté dans la famille de mon père un esprit si différent que tout le monde la plaisantait et la tourmentait), comme les liqueurs étaient défendues à mon grand-père, ma grand'tante lui en faisait boire quelques gouttes. Ma pauvre grand'mère entrait, priait ardemment son mari de ne pas goûter au cognac ; il se fâchait, buvait tout de même sa gorgée, et ma grand'mère repartait, triste, découragée, souriante pourtant, car elle était si humble de cœur et si douce que sa tendresse pour les autres et le peu de cas qu'elle faisait de sa propre personne et de ses souffrances, se conciliaient dans son regard en un sourire où, contrairement à ce qu'on voit dans le visage de beaucoup d'humains, il n'y avait d'ironie que pour elle-même, et pour nous tous comme un baiser de ses yeux qui ne pouvaient voir ceux qu'elle chérissait sans les caresser passionnément du regard. Ce supplice que lui infligeait ma grand'tante, le spectacle des vaines prières de ma grand'mère et de sa faiblesse, vaincue d'avance, essayant inutilement d'ôter à mon grand-père le verre à liqueur, c'était de ces choses à la vue desquelles on s'habitue plus tard jusqu'à les considérer en riant et à prendre le parti du persécuteur assez résolument et gaiement pour se persuader à soi-même qu'il ne s'agit pas de persécution ; elles me causaient alors une telle horreur que j'aurais aimé battre ma grand'tante. Mais dès que j'entendais : "Bathilde, viens donc empêcher ton mari de boire du cognac !" Déjà homme par la lâcheté, je faisais ce que nous faisons tous, une fois que nous sommes grands, quand il y a devant nous des souffrances et des injustices : je ne voulais pas les voir ; je montais sangloter tout en haut de la maison à côté de la salle d'études, sous les toits, dans une petite pièce sentant l'iris, et que parfumait aussi un cassis sauvage poussé au dehors entre les pierres de la muraille et qui passait une branche de fleurs par la fenêtre entr'ouverte. Destinée à un usage plus spécial et plus vulgaire, cette pièce, d'où l'on voyait pendant le jour jusqu'au donjon de Roussainville-le-pin, servit longtemps de refuge pour moi, sans doute parce qu'elle était la seule qu'il me fût permis de fermer à clef, à toutes celles de mes occupations qui réclamaient une inviolable solitude : la lecture, la rêverie, les larmes et la volupté. Hélas ! Je ne savais pas que, bien plus tristement que les petits écarts de régime de son mari, mon manque de volonté, ma santé délicate, l'incertitude qu'ils projetaient sur mon avenir, préoccupaient ma grand'mère au cours de ces déambulations incessantes de l'après-midi et du soir, où on voyait passer et repasser, obliquement levé vers le ciel, son beau visage aux joues brunes et sillonnées, devenues au retour de l'âge presque mauves comme les labours à l'automne, barrées, si elle sortait, par une voilette à demi relevée, et sur lesquelles, amené là par le froid ou quelque triste pensée, était toujours en train de sécher un pleur involontaire.

7. Ma seule consolation, quand je montais me coucher, était que maman viendrait m'embrasser quand je serais dans mon lit. Mais ce bonsoir durait si peu de temps, elle redescendait si vite, que le moment où je l'entendais monter, puis où passait dans le couloir à double porte le bruit léger de sa robe de jardin en mousseline bleue, à laquelle pendaient de petits cordons de paille tressée, était pour moi un moment douloureux. Il annonçait celui qui allait le suivre, où elle m'aurait quitté, où elle serait redescendue. De sorte que ce bonsoir que j'aimais tant, j'en arrivais à souhaiter qu'il vînt le plus tard possible, à ce que se prolongeât le temps de répit où maman n'était pas encore venue. Quelquefois quand, après m'avoir embrassé, elle ouvrait ma porte pour partir, je voulais la rappeler, lui dire "Embrasse-moi une fois encore", mais je savais qu'aussitôt elle aurait son visage fâché, car la concession qu'elle faisait à ma tristesse et à mon agitation en montant m'embrasser, en m'apportant ce baiser de paix, agaçait mon père qui trouvait ces rites absurdes, et elle eût voulu tâcher de m'en faire perdre le besoin, l'habitude, bien loin de me laisser prendre celle de lui demander, quand elle était déjà sur le pas de la porte, un baiser de plus. Or la voir fâchée détruisait tout le calme qu'elle m'avait apporté un instant avant, quand elle avait penché sur mon lit sa figure aimante, et me l'avait tendue comme une hostie pour une communion de paix où mes lèvres puiseraient sa présence réelle et le pouvoir de m'endormir. Mais ces soirs-là, où maman en somme restait si peu de temps dans ma chambre, étaient doux encore en comparaison de ceux où il y avait du monde à dîner et où, à cause de cela, elle ne montait pas me dire bonsoir. Le monde se bornait habituellement à M. Swann, qui, en dehors de quelques étrangers de passage, était à peu près la seule personne qui vînt chez nous à Combray, quelquefois pour dîner en voisin (plus rarement depuis qu'il avait fait ce mauvais mariage, parce que mes parents ne voulaient pas recevoir sa femme), quelquefois après le dîner, à l'improviste. Les soirs où, assis devant la maison sous le grand marronnier, autour de la table de fer, nous entendions au bout du jardin, non pas le grelot profus et criard qui arrosait, qui étourdissait au passage de son bruit ferrugineux, intarissable et glacé, toute personne de la maison qui le déclenchait en entrant "sans sonner", mais le double tintement timide, ovale et doré de la clochette pour les étrangers, tout le monde aussitôt se demandait : "Une visite, qui cela peut-il être ?" Mais on savait bien que cela ne pouvait être que M. Swann ; ma grand'tante parlant à haute voix, pour prêcher d'exemple, sur un ton qu'elle s'efforçait de rendre naturel, disait de ne pas chuchoter ainsi ; que rien n'est plus désobligeant pour une personne qui arrive et à qui cela fait croire qu'on est en train de dire des choses qu'elle ne doit pas entendre ; et on envoyait en éclaireur ma grand'mère, toujours heureuse d'avoir un prétexte pour faire un tour de jardin de plus, et qui en profitait pour arracher subrepticement au passage quelques tuteurs de rosiers afin de rendre aux roses un peu de naturel, comme une mère qui, pour les faire bouffer, passe la main dans les cheveux de son fils que le coiffeur a trop aplatis.

8. Nous restions tous suspendus aux nouvelles que ma grand'mère allait nous apporter de l'ennemi, comme si on eût pu hésiter entre un grand nombre possible d'assaillants, et bientôt après mon grand-père disait : "Je reconnais la voix de Swann." On ne le reconnaissait en effet qu'à la voix, on distinguait mal son visage au nez busqué, aux yeux verts, sous un haut front entouré de cheveux blonds presque roux, coiffés à la Bressant, parce que nous gardions le moins de lumière possible au jardin pour ne pas attirer les moustiques, et j'allais, sans en avoir l'air, dire qu'on apportât les sirops ; ma grand'mère attachait beaucoup d'importance, trouvant cela plus aimable, à ce qu'ils n'eussent pas l'air de figurer d'une façon exceptionnelle, et pour les visites seulement. M. Swann, quoique beaucoup plus jeune que lui, était très lié avec mon grand-père, qui avait été un des meilleurs amis de son père, homme excellent mais singulier, chez qui, paraît-il, un rien suffisait parfois pour interrompre les élans du cœur, changer le cours de la pensée. J'entendais plusieurs fois par an mon grand-père raconter à table des anecdotes toujours les mêmes sur l'attitude qu'avait eue M. Swann le père, à la mort de sa femme qu'il avait veillée jour et nuit. Mon grand-père qui ne l'avait pas vu depuis longtemps était accouru auprès de lui dans la propriété que les Swann possédaient aux environs de Combray, et avait réussi, pour qu'il n'assistât pas à la mise en bière, à lui faire quitter un moment, tout en pleurs, la chambre mortuaire. Ils firent quelques pas dans le parc où il y avait un peu de soleil. Tout d'un coup, M. Swann prenant mon grand-père par le bras s'était écrié : "Ah ! Mon vieil ami, quel bonheur de se promener ensemble par ce beau temps ! Vous ne trouvez pas ça joli, tous ces arbres, ces aubépines et mon étang dont vous ne m'avez jamais félicité ? Vous avez l'air comme un bonnet de nuit. Sentez-vous ce petit vent ? Ah ! On a beau dire, la vie a du bon tout de même, mon cher Amédée !" Brusquement le souvenir de sa femme morte lui revint, et trouvant sans doute trop compliqué de chercher comment il avait pu à un pareil moment se laisser aller à un mouvement de joie, il se contenta, par un geste qui lui était familier chaque fois qu'une question ardue se présentait à son esprit, de passer la main sur son front, d'essuyer ses yeux et les verres de son lorgnon. Il ne put pourtant pas se consoler de la mort de sa femme, mais pendant les deux années qu'il lui survécut, il disait à mon grand-père : "C'est drôle, je pense très souvent à ma pauvre femme, mais je ne peux y penser beaucoup à la fois." "Souvent mais peu à la fois, comme le pauvre père Swann", était devenu une des phrases favorites de mon grand-père qui la prononçait à propos des choses les plus différentes. Il m'aurait paru que ce père de Swann était un monstre, si mon grand-père que je considérais comme meilleur juge et dont la sentence, faisant jurisprudence pour moi, m'a souvent servi dans la suite à absoudre des fautes que j'aurais été enclin à condamner, ne s'était récrié : "Mais comment ? C'était un cœur d'or !" Pendant bien des années, où pourtant, surtout avant son mariage, M. Swann, le fils, vint souvent les voir à Combray, ma grand'tante et mes grands-parents ne soupçonnèrent pas qu'il ne vivait plus du tout dans la société qu'avait fréquentée sa famille et que sous l'espèce d'incognito que lui faisait chez nous ce nom de Swann, ils hébergeaient - avec la parfaite innocence d'honnêtes hôteliers qui ont chez eux, sans le savoir, un célèbre brigand - un des membres les plus élégants du jockey-club, ami préféré du comte de Paris et du prince de Galles, un des hommes les plus choyés de la haute société du faubourg Saint-germain.

9. L'ignorance où nous étions de cette brillante vie mondaine que menait Swann tenait évidemment en partie à la réserve et à la discrétion de son caractère, mais aussi à ce que les bourgeois d'alors se faisaient de la société une idée un peu hindoue, et la considéraient comme composée de castes fermées où chacun, dès sa naissance, se trouvait placé dans le rang qu'occupaient ses parents, et d'où rien, à moins des hasards d'une carrière exceptionnelle ou d'un mariage inespéré, ne pouvait vous tirer pour vous faire pénétrer dans une caste supérieure. M. Swann, le père, était agent de change ; le "fils Swann" se trouvait faire partie pour toute sa vie d'une caste où les fortunes, comme dans une catégorie de contribuables, variaient entre tel et tel revenu. On savait quelles avaient été les fréquentations de son père, on savait donc quelles étaient les siennes, avec quelles personnes il était "en situation" de frayer. S'il en connaissait d'autres, c'étaient relations de jeune homme sur lesquelles des amis anciens de sa famille, comme étaient mes parents, fermaient d'autant plus bienveillamment les yeux qu'il continuait, depuis qu'il était orphelin, à venir très fidèlement nous voir ; mais il y avait fort à parier que ces gens inconnus de nous qu'il voyait étaient de ceux qu'il n'aurait pas osé saluer si, étant avec nous, il les avait rencontrés. Si l'on avait voulu à toute force appliquer à Swann un coefficient social qui lui fût personnel, entre les autres fils d'agents de situation égale à celle de ses parents, ce coefficient eût été pour lui un peu inférieur parce que, très simple de façons et ayant toujours eu une "toquade" d'objets anciens et de peinture, il demeurait maintenant dans un vieil hôtel où il entassait ses collections et que ma grand'mère rêvait de visiter, mais qui était situé quai d'Orléans, quartier que ma grand'tante trouvait infamant d'habiter. "Etes-vous seulement connaisseur ? Je vous demande cela dans votre intérêt, parce que vous devez vous faire repasser des croûtes par les marchands", lui disait ma grand'tante ; elle ne lui supposait en effet aucune compétence, et n'avait pas haute idée, même au point de vue intellectuel, d'un homme qui, dans la conversation, évitait les sujets sérieux et montrait une précision fort prosaïque, non seulement quand il nous donnait, en entrant dans les moindres détails, des recettes de cuisine, mais même quand les soeurs de ma grand'mère parlaient de sujets artistiques. Provoqué par elles à donner son avis, à exprimer son admiration pour un tableau, il gardait un silence presque désobligeant, et se rattrapait en revanche s'il pouvait fournir sur le musée où il se trouvait, sur la date où il avait été peint, un renseignement matériel. Mais d'habitude il se contentait de chercher à nous amuser en racontant chaque fois une histoire nouvelle qui venait de lui arriver avec des gens choisis parmi ceux que nous connaissions, avec le pharmacien de Combray, avec notre cuisinière, avec notre cocher. Certes ces récits faisaient rire ma grand'tante, mais sans qu'elle distinguât bien si c'était à cause du rôle ridicule que s'y donnait toujours Swann ou de l'esprit qu'il mettait à les conter : "On peut dire que vous êtes un vrai type, monsieur Swann !" Comme elle était la seule personne un peu vulgaire de notre famille, elle avait soin de faire remarquer aux étrangers, quand on parlait de Swann, qu'il aurait pu, s'il avait voulu, habiter boulevard Haussmann ou avenue de l'Opéra, qu'il était le fils de M. Swann qui avait dû lui laisser quatre ou cinq millions, mais que c'était sa fantaisie. Fantaisie qu'elle jugeait au reste devoir être si divertissante pour les autres qu'à Paris, quand M. Swann venait le 1er janvier lui apporter son sac de marrons glacés, elle ne manquait pas, s'il y avait du monde, de lui dire : "Eh bien ! Monsieur Swann, vous habitez toujours près de l'entrepôt des vins, pour être sûr de ne pas manquer le train quand vous prenez le chemin de Lyon ?" Et elle regardait du coin de l'oeil, par-dessus son lorgnon, les autres visiteurs. Mais si l'on avait dit à ma grand'tante que ce Swann qui en tant que fils Swann était parfaitement "qualifié" pour être reçu par toute la "belle bourgeoisie", par les notaires ou les avoués les plus estimés de Paris (privilège qu'il semblait laisser tomber un peu en quenouille), avait, comme en cachette, une vie toute différente ; qu'en sortant de chez nous, à Paris, après nous avoir dit qu'il rentrait se coucher, il rebroussait chemin à peine la rue tournée et se rendait dans tel salon que jamais l'œil d'aucun agent ou associé d'agent ne contempla, cela eût paru aussi extraordinaire à ma tante qu'aurait pu l'être pour une dame plus lettrée la pensée d'être personnellement liée avec Aristée dont elle aurait compris qu'il allait, après avoir causé avec elle, plonger au sein des royaumes de Thétis, dans un empire soustrait aux yeux des mortels, et où Virgile nous le montre reçu à bras ouverts ; ou, pour s'en tenir à une image qui avait plus de chance de lui venir à l'esprit, car elle l'avait vue peinte sur nos assiettes à petits fours de Combray, d'avoir eu à dîner Ali-baba, lequel, quand il se saura seul, pénétrera dans la caverne éblouissante de trésors insoupçonnés.

10. Un jour qu'il était venu nous voir à Paris, après dîner, en s'excusant d'être en habit, Françoise ayant, après son départ, dit tenir du cocher qu'il avait dîné "chez une princesse", - "oui, chez une princesse du demi-monde !" Avait répondu ma tante en haussant les épaules sans lever les yeux de sur son tricot, avec une ironie sereine.

11. Aussi, ma grand'tante en usait-elle cavalièrement avec lui. Comme elle croyait qu'il devait être flatté par nos invitations, elle trouvait tout naturel qu'il ne vînt pas nous voir l'été sans avoir à la main un panier de pêches ou de framboises de son jardin, et que de chacun de ses voyages d'Italie il m'eût rapporté des photographies de chefs-d'oeuvre. On ne se gênait guère pour l'envoyer quérir dès qu'on avait besoin d'une recette de sauce gribiche ou de salade à l'ananas pour des grands dîners où on ne l'invitait pas, ne lui trouvant pas un prestige suffisant pour qu'on pût le servir à des étrangers qui venaient pour la première fois. Si la conversation tombait sur les princes de la maison de France : "Des gens que nous ne connaîtrons jamais ni vous ni moi et nous nous en passons, n'est-ce pas", disait ma grand'tante à Swann qui avait peut-être dans sa poche une lettre de Twickenham ; elle lui faisait pousser le piano et tourner les pages les soirs où la sœur de ma grand'mère chantait, ayant, pour manier cet être ailleurs si recherché, la naïve brusquerie d'un enfant qui joue avec un bibelot de collection sans plus de précautions qu'avec un objet bon marché. Sans doute le Swann que connurent à la même époque tant de clubmen était bien différent de celui que créait ma grand'tante, quand le soir, dans le petit jardin de Combray, après qu'avaient retenti les deux coups hésitants de la clochette, elle injectait et vivifiait de tout ce qu'elle savait sur la famille Swann l'obscur et incertain personnage qui se détachait, suivi de ma grand'mère, sur un fond de ténèbres, et qu'on reconnaissait à la voix. Mais même au point de vue des plus insignifiantes choses de la vie, nous ne sommes pas un tout matériellement constitué, identique pour tout le monde et dont chacun n'a qu'à aller prendre connaissance comme d'un cahier des charges ou d'un testament ; notre personnalité sociale est une création de la pensée des autres. Même l'acte si simple que nous appelons "voir une personne que nous connaissons" est en partie un acte intellectuel. Nous remplissons l'apparence physique de l'être que nous voyons de toutes les notions que nous avons sur lui, et dans l'aspect total que nous nous représentons, ces notions ont certainement la plus grande part. Elles finissent par gonfler si parfaitement les joues, par suivre en une adhérence si exacte la ligne du nez, elles se mêlent si bien de nuancer la sonorité de la voix comme si celle-ci n'était qu'une transparente enveloppe, que chaque fois que nous voyons ce visage et que nous entendons cette voix, ce sont ces notions que nous retrouvons, que nous écoutons. Sans doute, dans le Swann qu'ils s'étaient constitué, mes parents avaient omis par ignorance de faire entrer une foule de particularités de sa vie mondaine qui étaient cause que d'autres personnes, quand elles étaient en sa présence, voyaient les élégances régner dans son visage et s'arrêter à son nez busqué comme à leur frontière naturelle ; mais aussi ils avaient pu entasser dans ce visage désaffecté de son prestige, vacant et spacieux, au fond de ces yeux dépréciés, le vague et doux résidu - mi-mémoire, mi-oubli - des heures oisives passées ensemble après nos dîners hebdomadaires, autour de la table de jeu ou au jardin, durant notre vie de bon voisinage campagnard. L'enveloppe corporelle de notre ami en avait été si bien bourrée, ainsi que de quelques souvenirs relatifs à ses parents, que ce Swann-là était devenu un être complet et vivant, et que j'ai l'impression de quitter une personne pour aller vers une autre qui en est distincte, quand, dans ma mémoire, du Swann que j'ai connu plus tard avec exactitude, je passe à ce premier Swann - à ce premier Swann dans lequel je retrouve les erreurs charmantes de ma jeunesse et qui d'ailleurs ressemble moins à l'autre qu'aux personnes que j'ai connues à la même époque, comme s'il en était de notre vie ainsi que d'un musée où tous les portraits d'un même temps ont un air de famille, une même tonalité - à ce premier Swann rempli de loisir, parfumé par l'odeur du grand marronnier, des paniers de framboises et d'un brin d'estragon. Pourtant un jour que ma grand'mère était allée demander un service à une dame qu'elle avait connue au Sacré-cœur (et avec laquelle, à cause de notre conception des castes, elle n'avait pas voulu rester en relations, malgré une sympathie réciproque), la marquise de Villeparisis, de la célèbre famille de Bouillon, celle-ci lui avait dit : "Je crois que vous connaissez beaucoup M. Swann qui est un grand ami de mes neveux des Laumes." Ma grand'mère était revenue de sa visite enthousiasmée par la maison qui donnait sur des jardins et où Mme De Villeparisis lui conseillait de louer, et aussi par un giletier et sa fille, qui avaient leur boutique dans la cour et chez qui elle était entrée demander qu'on fît un point à sa jupe qu'elle avait déchirée dans l'escalier. Ma grand'mère avait trouvé ces gens parfaits, elle déclarait que la petite était une perle et que le giletier était l'homme le plus distingué, le mieux qu'elle eût jamais vu. Car pour elle, la distinction était quelque chose d'absolument indépendant du rang social. Elle s'extasiait sur une réponse que le giletier lui avait faite, disant à maman : "Sévigné n'aurait pas mieux dit !" Et, en revanche, d'un neveu de Mme De Villeparisis qu'elle avait rencontré chez elle: "Ah! Ma fille, comme il est commun!" Or le propos relatif à Swann avait eu pour effet, non pas de relever celui-ci dans l'esprit de ma grand'tante, mais d'y abaisser Mme De Villeparisis. Il semblait que la considération que, sur la foi de ma grand'mère, nous accordions à Mme De Villeparisis, lui créât un devoir de ne rien faire qui l'en rendît moins digne et auquel elle avait manqué en apprenant l'existence de Swann, en permettant à des parents à elle de le fréquenter. "Comment ! Elle connaît Swann ? Pour une personne que tu prétendais parente du maréchal de Mac-mahon!" Cette opinion de mes parents sur les relations de Swann leur parut ensuite confirmée par son mariage avec une femme de la pire société, presque une cocotte, que, d'ailleurs, il ne chercha jamais à présenter, continuant à venir seul chez nous, quoique de moins en moins, mais d'après laquelle ils crurent pouvoir juger - supposant que c'était là qu'il l'avait prise - le milieu, inconnu d'eux, qu'il fréquentait habituellement.

12. Mais une fois, mon grand-père lut dans un journal que M. Swann était un des plus fidèles habitués des déjeuners du dimanche chez le duc de x..., Dont le père et l'oncle avaient été les hommes d'etat les plus en vue du règne de Louis-philippe. Or mon grand-père était curieux de tous les petits faits qui pouvaient l'aider à entrer par la pensée dans la vie privée d'hommes comme Molé, comme le duc Pasquier, comme le duc de Broglie. Il fut enchanté d'apprendre que Swann fréquentait des gens qui les avaient connus. Ma grand'tante au contraire interpréta cette nouvelle dans un sens défavorable à Swann : quelqu'un qui choisissait ses fréquentations en dehors de la caste où il était né, en dehors de sa "Classe" sociale, subissait à ses yeux un fâcheux déclassement. Il lui semblait qu'on renonçât d'un coup au fruit de toutes les belles relations avec des gens bien posés, qu'avaient honorablement entretenues et engrangées pour leurs enfants les familles prévoyantes (ma grand'tante avait même cessé de voir le fils d'un notaire de nos amis parce qu'il avait épousé une altesse et était par là descendu pour elle du rang respecté de fils de notaire à celui d'un de ces aventuriers, anciens valets de chambre ou garçons d'écurie, pour qui on raconte que les reines eurent parfois des bontés). Elle blâma le projet qu'avait mon grand-père d'interroger Swann, le soir prochain où il devait venir dîner, sur ces amis que nous lui découvrions. D'autre part les deux soeurs de ma grand'mère, vieilles filles qui avaient sa noble nature, mais non son esprit, déclarèrent ne pas comprendre le plaisir que leur beau-frère pouvait trouver à parler de niaiseries pareilles. C'étaient des personnes d'aspirations élevées et qui à cause de cela même étaient incapables de s'intéresser à ce qu'on appelle un potin, eût-il même un intérêt historique, et d'une façon générale à tout ce qui ne se rattachait pas directement à un objet esthétique ou vertueux. Le désintéressement de leur pensée était tel, à l'égard de tout ce qui, de près ou de loin, semblait se rattacher à la vie mondaine, que leur sens auditif - ayant fini par comprendre son inutilité momentanée dès qu'à dîner la conversation prenait un ton frivole ou seulement terre à terre sans que ces deux vieilles demoiselles aient pu la ramener aux sujets qui leur étaient chers, - mettait alors au repos ses organes récepteurs et leur laissait subir un véritable commencement d'atrophie. Si alors mon grand-père avait besoin d'attirer l'attention des deux sœurs, il fallait qu'il eût recours à ces avertissements physiques dont usent les médecins aliénistes à l'égard de certains maniaques de la distraction : coups frappés à plusieurs reprises sur un verre avec la lame d'un couteau, coïncidant avec une brusque interpellation de la voix et du regard, moyens violents que ces psychiatres transportent souvent dans les rapports courants avec des gens bien portants, soit par habitude professionnelle, soit qu'ils croient tout le monde un peu fou. Elles furent plus intéressées quand la veille du jour où Swann devait venir dîner, et leur avait personnellement envoyé une caisse de vin d'Asti, ma tante, tenant un numéro du Figaro où à côté du nom d'un tableau qui était à une exposition de Corot, il y avait ces mots : "De la collection de M. Charles Swann", nous dit : "Vous avez vu que Swann a "les honneurs" du Figaro ? - Mais je vous ai toujours dit qu'il avait beaucoup de goût, dit ma grand'mère. - Naturellement toi, du moment qu'il s'agit d'être d'un autre avis que nous, répondit ma grand'tante qui, sachant que ma grand'mère n'était jamais du même avis qu'elle, et n'étant pas bien sûre que ce fût à elle-même que nous donnions toujours raison, voulait nous arracher une condamnation en bloc des opinions de ma grand'mère contre lesquelles elle tâchait de nous solidariser de force avec les siennes. Mais nous restâmes silencieux. Les soeurs de ma grand'mère ayant manifesté l'intention de parler à Swann de ce mot du Figaro , ma grand'tante le leur déconseilla. Chaque fois qu'elle voyait aux autres un avantage, si petit fût-il, qu'elle n'avait pas, elle se persuadait que c'était non un avantage, mais un mal, et elle les plaignait pour ne pas avoir à les envier. "Je crois que vous ne lui feriez pas plaisir ; moi je sais bien que cela me serait très désagréable de voir mon nom imprimé tout vif comme cela dans le journal, et je ne serais pas flattée du tout qu'on m'en parlât." Elle ne s'entêta pas d'ailleurs à persuader les soeurs de ma grand'mère ; car celles-ci par horreur de la vulgarité poussaient si loin l'art de dissimuler sous des périphrases ingénieuses une allusion personnelle, qu'elle passait souvent inaperçue de celui même à qui elle s'adressait. Quant à ma mère, elle ne pensait qu'à tâcher d'obtenir de mon père qu'il consentît à parler à Swann non de sa femme, mais de sa fille qu'il adorait et à cause de laquelle, disait-on, il avait fini par faire ce mariage. "Tu pourrais ne lui dire qu'un mot, lui demander comment elle va. Cela doit être si cruel pour lui." Mais mon père se fâchait : "Mais non ! Tu as des idées absurdes. Ce serait ridicule." Mais le seul d'entre nous pour qui la venue de Swann devint l'objet d'une préoccupation douloureuse, ce fut moi. C'est que les soirs où des étrangers, ou seulement M. Swann, étaient là, maman ne montait pas dans ma chambre. Je dînais avant tout le monde et je venais ensuite m'asseoir à table, jusqu'à huit heures où il était convenu que je devais monter ; ce baiser précieux et fragile que maman me confiait d'habitude dans mon lit au moment de m'endormir, il me fallait le transporter de la salle à manger dans ma chambre et le garder pendant tout le temps que je me déshabillais, sans que se brisât sa douceur, sans que se répandît et s'évaporât sa vertu volatile, et, justement ces soirs-là où j'aurais eu besoin de le recevoir avec plus de précaution, il fallait que je le prisse, que je le dérobasse brusquement, publiquement, sans même avoir le temps et la liberté d'esprit nécessaires pour porter à ce que je faisais cette attention des maniaques qui s'efforcent de ne pas penser à autre chose pendant qu'ils ferment une porte, pour pouvoir, quand l'incertitude maladive leur revient, lui opposer victorieusement le souvenir du moment où ils l'ont fermée.

13. Nous étions tous au jardin quand retentirent les deux coups hésitants de la clochette. On savait que c'était Swann ; néanmoins tout le monde se regarda d'un air interrogateur et on envoya ma grand'mère en reconnaissance. "Pensez à le remercier intelligiblement de son vin, vous savez qu'il est délicieux et la caisse est énorme", recommanda mon grand-père à ses deux belles-sœurs. "Ne commencez pas à chuchoter, dit ma grand'tante. Comme c'est confortable d'arriver dans une maison où tout le monde parle bas ! - Ah ! Voilà M. Swann. Nous allons lui demander s'il croit qu'il fera beau demain", dit mon père. Ma mère pensait qu'un mot d'elle effacerait toute la peine que dans notre famille on avait pu faire à Swann depuis son mariage. Elle trouva le moyen de l'emmener un peu à l'écart. Mais je la suivis ; je ne pouvais me décider à la quitter d'un pas en pensant que tout à l'heure il faudrait que je la laisse dans la salle à manger et que je remonte dans ma chambre sans avoir comme les autres soirs la consolation qu'elle vînt m'embrasser. "Voyons, monsieur Swann, lui dit-elle, parlez-moi un peu de votre fille ; je suis sûre qu'elle a déjà le goût des belles œuvres comme son papa. - Mais venez donc vous asseoir avec nous tous sous la véranda", dit mon grand-père en s'approchant. Ma mère fut obligée de s'interrompre, mais elle tira de cette contrainte même une pensée délicate de plus, comme les bons poètes que la tyrannie de la rime force à trouver leurs plus grandes beautés : "Nous reparlerons d'elle quand nous serons tous les deux, dit-elle à mi-voix à Swann. Il n'y a qu'une maman qui soit digne de vous comprendre. Je suis sûre que la sienne serait de mon avis." Nous nous assîmes tous autour de la table de fer. J'aurais voulu ne pas penser aux heures d'angoisse que je passerais ce soir seul dans ma chambre sans pouvoir m'endormir ; je tâchais de me persuader qu'elles n'avaient aucune importance, puisque je les aurais oubliées demain matin, de m'attacher à des idées d'avenir qui auraient dû me conduire comme sur un pont au delà de l'abîme prochain qui m'effrayait. Mais mon esprit tendu par ma préoccupation, rendu convexe comme le regard que je dardais sur ma mère, ne se laissait pénétrer par aucune impression étrangère. Les pensées entraient bien en lui, mais à condition de laisser dehors tout élément de beauté ou simplement de drôlerie qui m'eût touché ou distrait. Comme un malade grâce à un anesthésique assiste avec une pleine lucidité à l'opération qu'on pratique sur lui, mais sans rien sentir, je pouvais me réciter des vers que j'aimais ou observer les efforts que mon grand'père faisait pour parler à Swann du duc d'Audiffret-pasquier, sans que les premiers me fissent éprouver aucune émotion, les seconds aucune gaîté. Ces efforts furent infructueux. A peine mon grand-père eut-il posé à Swann une question relative à cet orateur qu'une des soeurs de ma grand'mère, aux oreilles de qui cette question résonna comme un silence profond mais intempestif et qu'il était poli de rompre, interpella l'autre : "Imagine-toi, Céline, que j'ai fait la connaissance d'une jeune institutrice suédoise qui m'a donné sur les coopératives dans les pays scandinaves des détails tout ce qu'il y a de plus intéressants. Il faudra qu'elle vienne dîner ici un soir. - Je crois bien ! Répondit sa sœur Flora, mais je n'ai pas perdu mon temps non plus. J'ai rencontré chez M. Vinteuil un vieux savant qui connaît beaucoup Maubant, et à qui Maubant a expliqué dans le plus grand détail comment il s'y prend pour composer un rôle. C'est tout ce qu'il y a de plus intéressant. C'est un voisin de M. Vinteuil, je n'en savais rien ; et il est très aimable. - Il n'y a pas que M. Vinteuil qui ait des voisins aimables", s'écria ma tante Céline d'une voix que la timidité rendait forte et la préméditation, factice, tout en jetant sur Swann ce qu'elle appelait un regard significatif. En même temps ma tante Flora qui avait compris que cette phrase était le remerciement de Céline pour le vin d'Asti, regardait également Swann avec un air mêlé de congratulation et d'ironie, soit simplement pour souligner le trait d'esprit de sa soeur, soit qu'elle enviât Swann de l'avoir inspiré, soit qu'elle ne pût s'empêcher de se moquer de lui parce qu'elle le croyait sur la sellette. "Je crois qu'on pourra réussir à avoir ce monsieur à dîner, continua Flora ; quand on le met sur Maubant ou sur Mme Materna, il parle des heures sans s'arrêter. - Ce doit être délicieux", soupira mon grand-père dans l'esprit de qui la nature avait malheureusement aussi complètement omis d'inclure la possibilité de s'intéresser passionnément aux coopératives suédoises ou à la composition des rôles de Maubant, qu'elle avait oublié de fournir celui des sœurs de ma grand'mère du petit grain de sel qu'il faut ajouter soi-même, pour y trouver quelque saveur, à un récit sur la vie intime de Molé ou du comte de Paris. "Tenez, dit Swann à mon grand-père, ce que je vais vous dire a plus de rapports que cela n'en a l'air avec ce que vous me demandiez, car sur certains points les choses n'ont pas énormément changé. Je relisais ce matin dans Saint-Simon quelque chose qui vous aurait amusé. C'est dans le volume sur son ambassade d'Espagne ; ce n'est pas un des meilleurs, ce n'est guère qu'un journal, mais du moins un journal merveilleusement écrit, ce qui fait déjà une première différence avec les assommants journaux que nous nous croyons obligés de lire matin et soir. - Je ne suis pas de votre avis, il y a des jours où la lecture des journaux me semble fort agréable...", Interrompit ma tante Flora, pour montrer qu'elle avait lu la phrase sur le Corot de Swann dans le Figaro . "Quand ils parlent de choses ou de gens qui nous intéressent !" Enchérit ma tante Céline. "Je ne dis pas non, répondit Swann étonné. Ce que je reproche aux journaux, c'est de nous faire faire attention tous les jours à des choses insignifiantes, tandis que nous lisons trois ou quatre fois dans notre vie les livres où il y a des choses essentielles. Du moment que nous déchirons fiévreusement chaque matin la bande du journal, alors on devrait changer les choses et mettre dans le journal, moi je ne sais pas, les... Pensées de Pascal ! (Il détacha ce mot d'un ton d'emphase ironique pour ne pas avoir l'air pédant). Et c'est dans le volume doré sur tranches que nous n'ouvrons qu'une fois tous les dix ans, ajouta-t-il en témoignant pour les choses mondaines ce dédain qu'affectent certains hommes du monde, que nous lirions que la reine de Grèce est allée à Cannes ou que la princesse de Léon a donné un bal costumé. Comme cela la juste proportion serait rétablie." Mais regrettant de s'être laissé aller à parler même légèrement de choses sérieuses : "Nous avons une bien belle conversation, dit-il ironiquement, je ne sais pas pourquoi nous abordons ces "sommets", et se tournant vers mon grand-père : "Donc Saint-Simon raconte que Maulévrier avait eu l'audace de tendre la main à ses fils. Vous savez, c'est ce Maulévrier dont il dit : "Jamais je ne vis dans cette épaisse bouteille que de l'humeur, de la grossièreté et des sottises." - "Épaisses ou non, je connais des bouteilles où il y a tout autre chose", dit vivement Flora, qui tenait à avoir remercié Swann elle aussi, car le présent de vin d'Asti s'adressait aux deux. Céline se mit à rire. Swann interloqué reprit : "Je ne sais si ce fut ignorance ou panneau, écrit Saint-Simon, il voulut donner la main à mes enfants. Je m'en aperçus assez tôt pour l'en empêcher." Mon grand-père s'extasiait déjà sur "ignorance ou panneau", mais Mlle Céline, chez qui le nom de Saint-Simon - un littérateur - avait

empêché l'anesthésie complète des facultés auditives, s'indignait déjà : "Comment ? Vous admirez cela ? Eh bien ! C'est du joli ! Mais qu'est-ce que cela peut vouloir dire ; est-ce qu'un homme n'est pas autant qu'un autre ? Qu'est-ce que cela peut faire qu'il soit duc ou cocher, s'il a de l'intelligence et du cœur ? Il avait une belle manière d'élever ses enfants,

votre Saint-Simon, s'il ne leur disait pas de donner la main à tous les honnêtes gens. Mais c'est abominable, tout simplement. Et vous osez citer cela ?" Et mon grand-père navré, sentant l'impossibilité, devant cette obstruction, de chercher à faire raconter à Swann les histoires qui l'eussent amusé, disait à voix basse à maman : "Rappelle-moi donc le vers

que tu m'as appris et qui me soulage tant dans ces moments-là. Ah ! Oui : "Seigneur, que de vertus vous nous faites haïr !" Ah ! Comme c'est bien !" Je ne quittais pas ma mère des yeux, je savais que quand on serait à table, on ne me permettrait pas de rester pendant toute la durée du dîner et que, pour ne pas contrarier mon père, maman ne me laisserait pas l'embrasser à plusieurs reprises devant le monde, comme si ç'avait été dans ma chambre. Aussi je me promettais, dans la salle à manger, pendant qu'on commencerait à dîner et que je sentirais approcher l'heure, de faire d'avance de ce baiser qui serait si court et furtif, tout ce que j'en pouvais faire seul, de choisir avec mon regard la place de la joue que j'embrasserais, de préparer ma pensée pour pouvoir, grâce à ce commencement mental de baiser, consacrer toute la minute que m'accorderait maman à sentir sa joue contre mes lèvres, comme un peintre qui ne peut obtenir que de courtes séances de pose, prépare sa palette et a fait d'avance de souvenir, d'après ses notes, tout ce pour quoi il pouvait à la rigueur se passer de la présence du modèle. Mais voici qu'avant que le dîner fût sonné mon grand-père eut la férocité inconsciente de dire : "Le petit a l'air fatigué, il devrait monter se coucher. On dîne tard du reste ce soir." Et mon père, qui ne gardait pas aussi scrupuleusement que ma grand'mère et que ma mère la foi des traités, dit : "Oui, allons, va te coucher." Je voulus embrasser maman, à cet instant on entendit la cloche du dîner. "Mais non, voyons, laisse ta mère, vous vous êtes assez dit bonsoir comme cela, ces manifestations sont ridicules. Allons, monte !" Et il me fallut partir sans viatique ; il me fallut monter chaque marche de l'escalier, comme dit l'expression populaire, à "contre-cœur", montant contre mon cœur qui voulait retourner près de ma mère parce qu'elle ne lui avait pas, en m'embrassant, donné licence de me suivre. Cet escalier détesté où je m'engageais toujours si tristement, exhalait une odeur de vernis qui avait en quelque sorte absorbé, fixé, cette sorte particulière de chagrin que je ressentais chaque soir, et la rendait peut-être plus cruelle encore pour ma sensibilité parce que, sous cette forme olfactive, mon intelligence n'en pouvait plus prendre sa part. Quand nous dormons et qu'une rage de dents n'est encore perçue par nous que comme une jeune fille que nous nous efforçons deux cents fois de suite de tirer de l'eau ou que comme un vers de Molière que nous nous répétons sans arrêter, c'est un grand soulagement de nous réveiller et que notre intelligence puisse débarrasser l'idée de rage de dents de tout déguisement héroïque ou cadencé. C'est l'inverse de ce soulagement que j'éprouvais quand mon chagrin de monter dans ma chambre entrait en moi d'une façon infiniment plus rapide, presque instantanée, à la fois insidieuse et brusque, par l'inhalation - beaucoup plus toxique que la pénétration morale - de l'odeur de vernis particulière à cet escalier. Une fois dans ma chambre, il fallut boucher toutes les issues, fermer les volets, creuser mon propre tombeau, en défaisant mes couvertures, revêtir le suaire de ma chemise de nuit. Mais avant de m'ensevelir dans le lit de fer qu'on avait ajouté dans la chambre parce que j'avais trop chaud l'été sous les courtines de reps du grand lit, j'eus un mouvement de révolte, je voulus essayer d'une ruse de condamné. J'écrivis à ma mère en la suppliant de monter pour une chose grave que je ne pouvais lui dire dans ma lettre. Mon effroi était que Françoise, la cuisinière de ma tante, qui était chargée de s'occuper de moi quand j'étais à Combray, refusât de porter mon mot. Je me doutais que pour elle, faire une commission à ma mère quand il y avait du monde lui paraîtrait aussi impossible que pour le portier d'un théâtre de remettre une lettre à un acteur pendant qu'il est en scène. Elle possédait à l'égard des choses qui peuvent ou ne peuvent pas se faire un code impérieux, abondant, subtil et intransigeant sur des distinctions insaisissables ou oiseuses (ce qui lui donnait l'apparence de ces lois antiques qui, à côté de prescriptions féroces comme de massacrer les enfants à la mamelle, défendent avec une délicatesse exagérée de faire bouillir le chevreau dans le lait de sa mère, ou de manger dans un animal le nerf de la cuisse). Ce code, si l'on en jugeait par l'entêtement soudain qu'elle mettait à ne pas vouloir faire certaines commissions que nous lui donnions, semblait avoir prévu des complexités sociales et des raffinements mondains tels que rien dans l'entourage de Françoise et dans sa vie de domestique de village n'avait pu les lui suggérer ; et l'on était obligé de se dire qu'il y avait en elle un passé français très ancien, noble et mal compris, comme dans ces cités manufacturières où de vieux hôtels témoignent qu'il y eut jadis une vie de cour, et où les ouvriers d'une usine de produits chimiques travaillent au milieu de délicates sculptures qui représentent le miracle de saint Théophile ou les quatre fils Aymon. Dans le cas particulier, l'article du code à cause duquel il était peu probable que sauf le cas d'incendie Françoise allât déranger maman en présence de M. Swann pour un aussi petit personnage que moi, exprimait simplement le respect qu'elle professait non seulement pour les parents - comme pour les morts, les prêtres et les rois - mais encore pour l'étranger à qui on donne l'hospitalité, respect qui m'aurait peut-être touché dans un livre mais qui m'irritait toujours dans sa bouche, à cause du ton grave et attendri qu'elle prenait pour en parler, et davantage ce soir où le caractère sacré qu'elle conférait au dîner avait pour effet qu'elle refuserait d'en troubler la cérémonie. Mais pour mettre une chance de mon côté, je n'hésitai pas à mentir et à lui dire que ce n'était pas du tout moi qui avais voulu écrire à maman, mais que c'était maman qui, en me quittant, m'avait recommandé de ne pas oublier de lui envoyer une réponse relativement à un objet qu'elle m'avait prié de chercher ; et elle serait certainement très fâchée si on ne lui remettait pas ce mot. Je pense que Françoise ne me crut pas, car, comme les hommes primitifs dont les sens étaient plus puissants que les nôtres, elle discernait immédiatement, à des signes insaisissables pour nous, toute vérité que nous voulions lui cacher ; elle regarda pendant cinq minutes l'enveloppe comme si l'examen du papier et l'aspect de l'écriture allaient la renseigner sur la nature du contenu ou lui apprendre à quel article de son code elle devait se référer. Puis elle sortit d'un air résigné qui semblait signifier : "C'est-il pas malheureux pour les parents d'avoir un enfant pareil !" Elle revint au bout d'un moment me dire qu'on n'en était encore qu'à la glace, qu'il était impossible au maître d'hôtel de remettre la lettre en ce moment devant tout le monde, mais que, quand on serait aux rince-bouches, on trouverait le moyen de la faire passer à maman. Aussitôt mon anxiété tomba ; maintenant ce n'était plus comme tout à l'heure pour jusqu'à demain que j'avais quitté ma mère, puisque mon petit mot allait, la fâchant sans doute (et doublement parce que ce manège me rendrait ridicule aux yeux de Swann), me faire du moins entrer invisible et ravi dans la même pièce qu'elle, allait lui parler de moi à l'oreille ; puisque cette salle à manger interdite, hostile, où, il y avait un instant encore, la glace elle-même - le "granité" - et les rince-bouches me semblaient recéler des plaisirs malfaisants et mortellement tristes parce que maman les goûtait loin de moi, s'ouvrait à moi et, comme un fruit devenu doux qui brise son enveloppe, allait faire jaillir, projeter jusqu'à mon cœur enivré l'attention de maman tandis qu'elle lirait mes lignes. Maintenant je n'étais plus séparé d'elle ; les barrières étaient tombées, un fil délicieux nous réunissait. Et puis, ce n'était pas tout : maman allait sans doute venir !

14. L'angoisse que je venais d'éprouver, je pensais que Swann s'en serait bien moqué s'il avait lu ma lettre et en avait deviné le but ; or, au contraire, comme je l'ai appris plus tard, une angoisse semblable fut le tourment de longues années de sa vie, et personne aussi bien que lui peut-être n'aurait pu me comprendre ; lui, cette angoisse qu'il y a à sentir l'être qu'on aime dans un lieu de plaisir où l'on n'est pas, où l'on ne peut pas le rejoindre, c'est l'amour qui la lui a fait connaître, l'amour, auquel elle est en quelque sorte prédestinée, par lequel elle sera accaparée, spécialisée ; mais quand, comme pour moi, elle est entrée en nous avant qu'il ait encore fait son apparition dans notre vie, elle flotte en l'attendant, vague et libre, sans affectation déterminée, au service un jour d'un sentiment, le lendemain d'un autre, tantôt de la tendresse filiale ou de l'amitié pour un camarade. Et la joie avec laquelle je fis mon premier apprentissage quand Françoise revint me dire que ma lettre serait remise, Swann l'avait bien connue aussi, cette joie trompeuse que nous donne quelque ami, quelque parent de la femme que nous aimons! Quand! Arrivant à l’hôtel ou au théâtre où elle se trouve, pour quelque bal, redoute ou première où il va la retrouver, cet ami nous aperçoit errant dehors, attendant désespérément quelque occasion de communiquer avec elle. Il nous reconnaît, nous aborde familièrement, nous demande ce que nous faisons là. Et comme nous inventons que nous avons quelque chose d'urgent à dire à sa parente ou amie, il nous assure que rien n'est plus simple, nous fait entrer dans le vestibule et nous promet de nous l'envoyer avant cinq minutes. Que nous l'aimons - comme en ce moment j'aimais Françoise -, l'intermédiaire bien intentionné qui d'un mot vient de nous rendre supportable, humaine et presque propice la fête inconcevable, infernale, au sein de laquelle nous croyions que des tourbillons ennemis, pervers et délicieux entraînaient loin de nous, la faisant rire de nous, celle que nous aimons ! Si nous en jugeons par lui, le parent qui nous a accosté et qui est lui aussi un des initiés des cruels mystères, les autres invités de la fête ne doivent rien avoir de bien démoniaque. Ces heures inaccessibles et suppliciantes où elle allait goûter des plaisirs inconnus, voici que par une brèche inespérée nous y pénétrons ; voici qu'un des moments dont la succession les aurait composées, un moment aussi réel que les autres, même peut-être plus important pour nous, parce que notre maîtresse y est plus mêlée, nous nous le représentons, nous le possédons, nous y intervenons, nous l'avons créé presque : le moment où on va lui dire que nous sommes là, en bas. Et sans doute les autres moments de la fête ne devaient pas être d'une essence bien différente de celui-là, ne devaient rien avoir de plus délicieux et qui dût tant nous faire souffrir, puisque l'ami bienveillant nous a dit : "Mais elle sera ravie de descendre ! Cela lui fera beaucoup plus de plaisir de causer avec vous que de s'ennuyer là-haut." Hélas ! Swann en avait fait l'expérience, les bonnes intentions d'un tiers sont sans pouvoir sur une femme qui s'irrite de se sentir poursuivie jusque dans une fête par quelqu'un qu'elle n'aime pas. Souvent, l'ami redescend seul. Ma mère ne vint pas, et sans ménagements pour mon amour-propre (engagé à ce que la fable de la recherche dont elle était censée m'avoir prié de lui dire le résultat ne fût pas démentie) me fit dire par Françoise ces mots : "Il n'y a pas de réponse" que depuis j'ai si souvent entendus des concierges de "palaces" ou des valets de pied de tripots, rapporter à quelque pauvre fille qui s'étonne : "Comment, il n'a rien dit, mais c'est impossible ! Vous avez pourtant bien remis ma lettre. C'est bien, je vais attendre encore." Et - de même qu'elle assure invariablement n'avoir pas besoin du bec supplémentaire que le concierge veut allumer pour elle, et reste là, n'entendant plus que les rares propos sur le temps qu'il fait échangés entre le concierge et un chasseur qu'il envoie tout d'un coup, en s'apercevant de l'heure, faire rafraîchir dans la glace la boisson d'un client - ayant décliné l'offre de Françoise de me faire de la tisane ou de rester auprès de moi, je la laissai retourner à l'office, je me couchai et je fermai les yeux en tâchant de ne pas entendre la voix de mes parents qui prenaient le café au jardin. Mais au bout de quelques secondes, je sentis qu'en écrivant ce mot à maman, en m'approchant, au risque de la fâcher, si près d'elle que j'avais cru toucher le moment de la revoir, je m'étais barré la possibilité de m'endormir sans l'avoir revue, et les battements de mon cœur de minute en minute devenaient plus douloureux parce que j'augmentais mon agitation en me prêchant un calme qui était l'acceptation de mon infortune. Tout à coup mon anxiété tomba, une félicité m'envahit comme quand un médicament puissant commence à agir et nous enlève une douleur : je venais de prendre la résolution de ne plus essayer de m'endormir sans avoir revu maman, de l'embrasser coûte que coûte, bien que ce fût avec la certitude d'être ensuite fâché pour longtemps avec elle, - quand elle remonterait se coucher. Le calme qui résultait de mes angoisses finies me mettait dans une allégresse extraordinaire, non moins que l'attente, la soif et la peur du danger. J'ouvris la fenêtre sans bruit et m'assis au pied de mon lit ; je ne faisais presque aucun mouvement afin qu'on ne m'entendit pas d'en bas. Dehors, les choses semblaient elles aussi, figées en une muette attention à ne pas troubler le clair de lune, qui doublant et reculant chaque chose par l'extension devant elle de son reflet, plus dense et concret qu'elle-même, avait à la fois aminci et agrandi le paysage comme un plan replié jusque-là, qu'on développe. Ce qui avait besoin de bouger, quelque feuillage de marronnier, bougeait. Mais son frissonnement minutieux, total, exécuté jusque dans ses moindres nuances et ses dernières délicatesses, ne bavait pas sur le reste, ne se fondait pas avec lui, restait circonscrit. Exposés sur ce silence qui n'en absorbait rien, les bruits les plus éloignés, ceux qui devaient venir de jardins situés à l'autre bout de la ville, se percevaient détaillés avec un tel "Fini" qu'ils semblaient ne devoir cet effet de lointain qu'à leur pianissimo, comme ces motifs en sourdine si bien exécutés par l'orchestre du conservatoire que, quoiqu'on n'en perde pas une note, on croit les entendre cependant loin de la salle du concert et que tous les vieux abonnés - les sœurs de ma grand'mère aussi quand Swann leur avait donné ses places - tendaient l'oreille comme s'ils avaient écouté les progrès lointains d'une armée en marche qui n'aurait pas encore tourné la rue de Trévise. Je savais que le cas dans lequel je me mettais était de tous celui qui pouvait avoir pour moi, de la part de mes parents, les conséquences les plus graves, bien plus graves en vérité qu'un étranger n'aurait pu le supposer, de celles qu'il aurait cru que pouvaient produire seules des fautes vraiment honteuses. Mais dans l'éducation qu'on me donnait, l'ordre des fautes n'était pas le même que dans l'éducation des autres enfants, et on m'avait habitué à placer avant toutes les autres (parce que sans doute il n'y en avait pas contre lesquelles j'eusse besoin d'être plus soigneusement gardé) celles dont je comprends maintenant que leur caractère commun est qu'on y tombe en cédant à une impulsion nerveuse. Mais alors on ne prononçait pas ce mot, on ne déclarait pas cette origine qui aurait pu me faire croire que j'étais excusable d'y succomber ou même peut-être incapable d'y résister. Mais je les reconnaissais bien à l'angoisse qui les précédait comme à la rigueur du châtiment qui les suivait ; et je savais que celle que je venais de commettre était de la même famille que d'autres pour lesquelles j'avais été sévèrement puni, quoique infiniment plus grave. Quand j'irais me mettre sur le chemin de ma mère au moment où elle monterait se coucher, et qu'elle verrait que j'étais resté levé pour lui redire bonsoir dans le couloir, on ne me laisserait plus rester à la maison, on me mettrait au collège le lendemain, c'était certain. Eh bien ! Dussé-je me jeter par la fenêtre cinq minutes après, j'aimais encore mieux cela. Ce que je voulais maintenant c'était maman, c'était lui dire bonsoir, j'étais allé trop loin dans la voie qui menait à la réalisation de ce désir pour pouvoir rebrousser chemin.

15. J'entendis les pas de mes parents qui accompagnaient Swann ; et quand le grelot de la porte m'eut averti qu'il venait de partir, j'allai à la fenêtre. Maman demandait à mon père s'il avait trouvé la langouste bonne et si M. Swann avait repris de la glace au café et à la pistache. "Je l'ai trouvée bien quelconque, dit ma mère ; je crois que la prochaine fois il faudra essayer d'un autre parfum. - Je ne peux pas dire comme je trouve que Swann change, dit ma grand'tante, il est d'un vieux !" Ma grand'tante avait tellement l'habitude de voir toujours en Swann un même adolescent qu'elle s'étonnait de le trouver tout à coup moins jeune que l'âge qu'elle continuait à lui donner. Et mes parents du reste commençaient à lui trouver cette vieillesse anormale, excessive, honteuse et méritée des célibataires, de tous ceux pour qui il semble que le grand jour qui n'a pas de lendemain soit plus long que pour les autres, parce que pour eux il est vide et que les moments s'y additionnent depuis le matin sans se diviser ensuite entre des enfants. "Je crois qu'il a beaucoup de soucis avec sa coquine de femme qui vit au su de tout Combray avec un certain monsieur de Charlus. C'est la fable de la ville." Ma mère fit remarquer qu'il avait pourtant l'air bien moins triste depuis quelque temps. "Il fait aussi moins souvent ce geste qu'il a tout à fait comme son père de s'essuyer les yeux et de se passer la main sur le front. Moi je crois qu'au fond il n'aime plus cette femme. - Mais naturellement il ne l'aime plus, répondit mon grand-père. J'ai reçu de lui il y a déjà longtemps une lettre à ce sujet, à laquelle je me suis empressé de ne pas me conformer, et qui ne laisse aucun doute sur ses sentiments, au moins d'amour, pour sa femme. Hé bien ! Vous voyez, vous ne l'avez pas remercié pour l'asti", ajouta mon grand-père en se tournant vers ses deux belles-sœurs. "Comment, nous ne l'avons pas remercié ? Je crois, entre nous, que je lui ai même tourné cela assez délicatement", répondit ma tante Flora. "Oui, tu as très bien arrangé cela : je t'ai admirée, dit ma tante Céline. - Mais toi, tu as été très bien aussi. - Oui, j'étais assez fière de ma phrase sur les voisins aimables.

16. - Comment, c'est cela que vous appelez remercier ! S'écria mon grand-père. J'ai bien entendu cela, mais du diable si j'ai cru que c'était pour Swann. Vous pouvez être sûres qu'il n'a rien compris. - Mais voyons, Swann n'est pas bête, je suis certaine qu'il a apprécié. Je ne pouvais cependant pas lui dire le nombre de bouteilles et le prix du vin !" Mon père et ma mère restèrent seuls, et s'assirent un instant ; puis mon père dit : "Hé bien ! Si tu veux, nous allons monter nous coucher. - Si tu veux, mon ami, bien que je n'aie pas l'ombre de sommeil ; ce n'est pas cette glace au café si anodine qui a pu pourtant me tenir si éveillée ; mais j’aperçois de la lumière dans l'office et puisque la pauvre Françoise m'a attendue, je vais lui demander de dégrafer mon corsage pendant que tu vas te déshabiller." Et ma mère ouvrit la porte treillagée du vestibule qui donnait sur l'escalier. Bientôt, je l'entendis qui montait fermer sa fenêtre. J'allai sans bruit dans le couloir ; mon cœur battait si fort que j'avais de la peine à avancer, mais du moins il ne battait plus d'anxiété, mais d'épouvante et de joie. Je vis dans la cage de l'escalier la lumière projetée par la bougie de maman. Puis je la vis elle-même, je m'élançai. A la première seconde, elle me regarda avec étonnement, ne comprenant pas ce qui était arrivé. Puis sa figure prit une expression de colère, elle ne me disait même pas un mot, et en effet pour bien moins que cela on ne m'adressait plus la parole pendant plusieurs jours. Si maman m'avait dit un mot, ç'aurait été admettre qu'on pouvait me reparler et d'ailleurs cela peut-être m'eût paru plus terrible encore, comme un signe que devant la gravité du châtiment qui allait se préparer, le silence, la brouille, eussent été puérils. Une parole, c'eût été le calme avec lequel on répond à un domestique quand on vient de décider de le renvoyer ; le baiser qu'on donne à un fils qu'on envoie s'engager alors qu'on le lui aurait refusé si on devait se contenter d'être fâché deux jours avec lui. Mais elle entendit mon père qui montait du cabinet de toilette où il était allé se déshabiller, et, pour éviter la scène qu'il me ferait, elle me dit d'une voix entrecoupée par la colère : "Sauve-toi, sauve-toi, qu'au moins ton père ne t'ait vu ainsi attendant comme un fou !" Mais je lui répétais : "Viens me dire bonsoir", terrifié en voyant que le reflet de la bougie de mon père s'élevait déjà sur le mur, mais aussi usant de son approche comme d'un moyen de chantage et espérant que maman, pour éviter que mon père me trouvât encore là si elle continuait à refuser, allait me dire : "Rentre dans ta chambre, je vais venir." Il était trop tard, mon père était devant nous. Sans le vouloir, je murmurai ces mots que personne n'entendit : "Je suis perdu !" Il n'en fut pas ainsi. Mon père me refusait constamment des permissions qui m'avaient été consenties dans les pactes plus larges octroyés par ma mère et ma grand'mère, parce qu'il ne se souciait pas des "principes" et qu'il n'y avait pas avec lui de "droit des gens". Pour une raison toute contingente, ou même sans raison, il me supprimait au dernier moment telle promenade si habituelle, si consacrée qu'on ne pouvait m'en priver sans parjure, ou bien, comme il avait encore fait ce soir, longtemps avant l'heure rituelle, il me disait : "Allons, monte te coucher, pas d'explication !" Mais aussi, parce qu'il n'avait pas de principes (dans le sens de ma grand'mère), il n'avait pas à proprement parler d'intransigeance. Il me regarda un instant d'un air étonné et fâché, puis dès que maman lui eut expliqué en quelques mots embarrassés ce qui était arrivé, il lui dit : "Mais va donc avec lui, puisque tu disais justement que tu n'as pas envie de dormir, reste un peu dans sa chambre, moi je n'ai besoin de rien. - Mais, mon ami, répondit timidement ma mère, que j'aie envie ou non de dormir, ne change rien à la chose, on ne peut pas habituer cet enfant... - Mais il ne s'agit pas d'habituer, dit mon père en haussant les épaules, tu vois bien que ce petit a du chagrin, il a l'air désolé, cet enfant ; voyons, nous ne sommes pas des bourreaux ! Quand tu l'auras rendu malade, tu seras bien avancée ! Puisqu'il y a deux lits dans sa chambre, dis donc à Françoise de te préparer le grand lit et couche pour cette nuit auprès de lui. Allons, bonsoir, moi qui ne suis pas si nerveux que vous, je vais me coucher." On ne pouvait pas remercier mon père ; on l'eût agacé par ce qu'il appelait des sensibleries. Je restai sans oser faire un mouvement ; il était encore devant nous, grand, dans sa robe de nuit blanche sous le cachemire de l'Inde violet et rose qu'il nouait autour de sa tête depuis qu'il avait des névralgies, avec le geste d'Abraham dans la gravure d'après Benozzo Gozzoli que m'avait donnée M. Swann, disant à Sarah qu'elle a à se départir du côté d'Isaac. Il y a bien des années de cela. La muraille de l'escalier où je vis monter le reflet de sa bougie n'existe plus depuis longtemps. En moi aussi bien des choses ont été détruites que je croyais devoir durer toujours et de nouvelles se sont édifiées donnant naissance à des peines et à des joies nouvelles que je n'aurais pu prévoir alors, de même que les anciennes me sont devenues difficiles à comprendre. Il y a bien longtemps aussi que mon père a cessé de pouvoir dire à maman : "Va avec le petit." La possibilité de telles heures ne renaîtra jamais pour moi. Mais depuis peu de temps, je recommence à très bien percevoir, si je prête l'oreille, les sanglots que j'eus la force de contenir devant mon père et qui n'éclatèrent que quand je me retrouvai seul avec maman. En réalité ils n'ont jamais cessé ; et c'est seulement parce que la vie se tait maintenant davantage autour de moi que je les entends de nouveau, comme ces cloches de couvents que couvrent si bien les bruits de la ville pendant le jour qu'on les croirait arrêtées mais qui se remettent à sonner dans le silence du soir.

17. Maman passa cette nuit-là dans ma chambre ; au moment où je venais de commettre une faute telle que je m'attendais à être obligé de quitter la maison, mes parents m'accordaient plus que je n'eusse jamais obtenu d'eux comme récompense d'une belle action. Même à l'heure où elle se manifestait par cette grâce, la conduite de mon père à mon égard gardait ce quelque chose d'arbitraire et d'immérité qui la caractérisait, et qui tenait à ce que généralement elle résultait plutôt de convenances fortuites que d'un plan prémédité. Peut-être même que ce que j'appelais sa sévérité, quand il m'envoyait me coucher, méritait moins ce nom que celle de ma mère ou ma grand'mère, car sa nature, plus différente en certains points de la mienne que n'était la leur, n'avait probablement pas deviné jusqu'ici combien j'étais malheureux tous les soirs, ce que ma mère et ma grand'mère savaient bien ; mais elles m'aimaient assez pour ne pas consentir à m'épargner de la souffrance, elles voulaient m'apprendre à la dominer afin de diminuer ma sensibilité nerveuse et fortifier ma volonté. Pour mon père, dont l'affection pour moi était d'une autre sorte, je ne sais pas s'il aurait eu ce courage : pour une fois où il venait de comprendre que j'avais du chagrin, il avait dit à ma mère : "Va donc le consoler." Maman resta cette nuit-là dans ma chambre et, comme pour ne gâter d'aucun remords ces heures si différentes de ce que j'avais eu le droit d'espérer, quand Françoise, comprenant qu'il se passait quelque chose d'extraordinaire en voyant maman assise près de moi, qui me tenait la main et me laissait pleurer sans me gronder, lui demanda : "Mais madame, qu'a donc monsieur à pleurer ainsi ?" Maman lui répondit : "Mais il ne sait pas lui-même, Françoise, il est énervé ; préparez-moi vite le grand lit et montez vous coucher." Ainsi, pour la première fois, ma tristesse n'était plus considérée comme une faute punissable mais comme un mal involontaire qu'on venait de reconnaître officiellement, comme un état nerveux dont je n'étais pas responsable ; j'avais le soulagement de n'avoir plus à mêler de scrupules à l'amertume de mes larmes, je pouvais pleurer sans péché. Je n'étais pas non plus médiocrement fier vis-à-vis de Françoise de ce retour des choses humaines, qui, une heure après que maman avait refusé de monter dans ma chambre et m'avait fait dédaigneusement répondre que je devrais dormir, m'élevait à la dignité de grande personne et m'avait fait atteindre tout d'un coup à une sorte de puberté du chagrin, d'émancipation des larmes. J'aurais dû être heureux : je ne l'étais pas. Il me semblait que ma mère venait de me faire une première concession qui devait lui être douloureuse, que c'était une première abdication de sa part devant l'idéal qu'elle avait conçu pour moi, et que pour la première fois, elle, si courageuse, s'avouait vaincue. Il me semblait que si je venais de remporter une victoire c'était contre elle, que j'avais réussi, comme auraient pu faire la maladie, des chagrins, ou l'âge, à détendre sa volonté, à faire fléchir sa raison, et que cette soirée commençait une ère, resterait comme une triste date. Si j'avais osé maintenant, j'aurais dit à maman : "Non je ne veux pas, ne couche pas ici." Mais je connaissais la sagesse pratique, réaliste comme on dirait aujourd'hui, qui tempérait en elle la nature ardemment idéaliste de ma grand'mère, et je savais que, maintenant que le mal était fait, elle aimerait mieux m'en laisser du moins goûter le plaisir calmant et ne pas déranger mon père. Certes, le beau visage de ma mère brillait encore de jeunesse ce soir-là où elle me tenait si doucement les mains et cherchait à arrêter mes larmes ; mais justement il me semblait que cela n'aurait pas dû être, sa colère eût été moins triste pour moi que cette douceur nouvelle que n'avait pas connue mon enfance ; il me semblait que je venais d'une main impie et secrète de tracer dans son âme une première ride et d'y faire apparaître un premier cheveu blanc. Cette pensée redoubla mes sanglots, et alors je vis maman, qui jamais ne se laissait aller à aucun attendrissement avec moi, être tout d'un coup gagnée par le mien et essayer de retenir une envie de pleurer. Comme elle sentit que je m'en étais aperçu, elle me dit en riant : "Voilà mon petit jaunet, mon petit serin, qui va rendre sa maman aussi bêtasse que lui, pour peu que cela continue. Voyons, puisque tu n'as pas sommeil ni ta maman non plus, ne restons pas à nous énerver, faisons quelque chose, prenons un de tes livres." Mais je n'en avais pas là. "Est-ce que tu aurais moins de plaisir si je sortais déjà les livres que ta grand'mère doit te donner pour ta fête ? Pense bien : tu ne seras pas déçu de ne rien avoir après-demain ?" J'étais au contraire enchanté et maman alla chercher un paquet de livres dont je ne pus deviner, à travers le papier qui les enveloppait, que la taille courte et large, mais qui, sous ce premier aspect, pourtant sommaire et voilé, éclipsaient déjà la boîte à couleurs du jour de l'an et les vers à soie de l'an dernier. C'était la Mare au Diable, François Le Champi, la Petite Fadette et les Maîtres Sonneurs. Ma grand'mère, ai-je su depuis, avait d'abord choisi les poésies de Musset, un volume de Rousseau et Indiana ; car si elle jugeait les lectures futiles aussi malsaines que les bonbons et les pâtisseries, elle ne pensait pas que les grands souffles du génie eussent sur l'esprit même d'un enfant une influence plus dangereuse et moins vivifiante que sur son corps le grand air et le vent du large. Mais mon père l'ayant presque traitée de folle en apprenant les livres qu'elle voulait me donner, elle était retournée elle-même à Jouy-le-vicomte chez le libraire pour que je ne risquasse pas de ne pas avoir mon cadeau (c'était un jour brûlant et elle était rentrée si souffrante que le médecin avait averti ma mère de ne pas la laisser se fatiguer ainsi) et elle s'était rabattue sur les quatre romans champêtres de George Sand. "Ma fille, disait-elle à maman, je ne pourrais me décider à donner à cet enfant quelque chose de mal écrit." En réalité, elle ne se résignait jamais à rien acheter dont on ne pût tirer un profit intellectuel, et surtout celui que nous procurent les belles choses en nous apprenant à chercher notre plaisir ailleurs que dans les satisfactions du bien-être et de la vanité. Même quand elle avait à faire à quelqu'un un cadeau dit utile, quand elle avait à donner un fauteuil, des couverts, une canne, elle les cherchait "anciens", comme si, leur longue désuétude ayant effacé leur caractère d'utilité, ils paraissaient plutôt disposés pour nous raconter la vie des hommes d'autrefois que pour servir aux besoins de la nôtre. Elle eût aimé que j'eusse dans ma chambre des photographies des monuments ou des paysages les plus beaux. Mais au moment d'en faire l'emplette, et bien que la chose représentée eût une valeur esthétique, elle trouvait que la vulgarité, l'utilité reprenaient trop vite leur place dans le mode mécanique de représentation, la photographie. Elle essayait de ruser et, sinon d'éliminer entièrement la banalité commerciale, du moins de la réduire, d'y substituer, pour la plus grande partie, de l'art encore, d'y introduire comme plusieurs "épaisseurs" d'art : au lieu de photographies de la cathédrale de Chartres, des grandes eaux de Saint-cloud, du Vésuve, elle se renseignait auprès de Swann si quelque grand peintre ne les avait pas représentés, et préférait me donner des photographies de la cathédrale de Chartres par Corot, des grandes eaux de Saint-cloud par Hubert Robert, du Vésuve par Turner, ce qui faisait un degré d'art de plus. Mais si le photographe avait été écarté de la représentation du chef-d'œuvre ou de la nature et remplacé par un grand artiste, il reprenait ses droits pour reproduire cette interprétation même. Arrivée à l'échéance de la vulgarité, ma grand'mère tâchait de la reculer encore. Elle demandait à Swann si l'œuvre n'avait pas été gravée, préférant, quand c'était possible, des gravures anciennes et ayant encore un intérêt au delà d'elles-mêmes, par exemple celles qui représentent un chef-d'œuvre dans un état où nous ne pouvons plus le voir aujourd'hui (comme la gravure de la Cène de Léonard avant sa dégradation, par Morghen). Il faut dire que les résultats de cette manière de comprendre l'art de faire un cadeau ne furent pas toujours très brillants. L'idée que je pris de Venise d'après un dessin du Titien qui est censé avoir pour fond la lagune, était certainement beaucoup moins exacte que celle que m'eussent donnée de simples photographies. On ne pouvait plus faire le compte à la maison, quand ma grand'tante voulait dresser un réquisitoire contre ma grand'mère, des fauteuils offerts par elle à de jeunes fiancés ou à de vieux époux qui, à la première tentative qu'on avait faite pour s'en servir, s'étaient immédiatement effondrés sous le poids d'un des destinataires. Mais ma grand'mère aurait cru mesquin de trop s'occuper de la solidité d'une boiserie où se distinguaient encore une fleurette, un sourire, quelquefois une belle imagination du passé. Même ce qui dans ces meubles répondait à un besoin, comme c'était d'une façon à laquelle nous ne sommes plus habitués, la charmait comme les vieilles manières de dire où nous voyons une métaphore, effacée, dans notre moderne langage, par l'usure de l'habitude. Or, justement, les romans champêtres de George Sand qu'elle me donnait pour ma fête, étaient pleins, ainsi qu'un mobilier ancien, d'expressions tombées en désuétude et redevenues imagées, comme on n'en trouve plus qu'à la campagne. Et ma grand'mère les avait achetés de préférence à d'autres comme elle eût loué plus volontiers une propriété où il y aurait eu un pigeonnier gothique ou quelqu'une de ces vieilles choses qui exercent sur l'esprit une heureuse influence en lui donnant la nostalgie d'impossibles voyages dans le temps. Maman s'assit à côté de mon lit ; elle avait pris François Le Champi à qui sa couverture rougeâtre et son titre incompréhensible donnaient pour moi une personnalité distincte et un attrait mystérieux. Je n'avais jamais lu encore de vrais romans. J'avais entendu dire que George Sand était le type du romancier. Cela me disposait déjà à imaginer dans François Le Champi quelque chose d'indéfinissable et de délicieux. Les procédés de narration destinés à exciter la curiosité ou l'attendrissement, certaines façons de dire qui éveillent l'inquiétude et la mélancolie, et qu'un lecteur un peu instruit reconnaît pour communs à beaucoup de romans, me paraissaient simplement - à moi qui considérais un livre nouveau non comme une chose ayant beaucoup de semblables, mais comme une personne unique, n'ayant de raison d'exister qu'en soi - une émanation troublante de l'essence particulière à François Le Champi. Sous ces événements si journaliers, ces choses si communes, ces mots si courants, je sentais comme une intonation, une accentuation étrange. L'action s'engagea ; elle me parut d'autant plus obscure que dans ce temps-là, quand je lisais, je rêvassais souvent pendant des pages entières à tout autre chose. Et aux lacunes que cette distraction laissait dans le récit, s'ajoutait, quand c'était maman qui me lisait à haute voix, qu'elle passait toutes les scènes d'amour. Aussi tous les changements bizarres qui se produisent dans l'attitude respective de la meunière et de l'enfant et qui ne trouvent leur explication que dans les progrès d'un amour naissant me paraissaient empreints d'un profond mystère dont je me figurais volontiers que la source devait être dans ce nom inconnu et si doux de "Champi" qui mettait sur l'enfant qui le portait sans que je susse pourquoi, sa couleur vive, empourprée et charmante. Si ma mère était une lectrice infidèle, c'était aussi, pour les ouvrages où elle trouvait l'accent d'un sentiment vrai, une lectrice admirable par le respect et la simplicité de l'interprétation, par la beauté et la douceur du son. Même dans la vie, quand c'étaient des êtres et non des œuvres d'art qui excitaient ainsi son attendrissement ou son admiration, c'était touchant de voir avec quelle déférence elle écartait de sa voix, de son geste, de ses propos, tel éclat de gaîté qui eût pu faire mal à cette mère qui avait autrefois perdu un enfant, tel rappel de fête, d'anniversaire, qui aurait pu faire penser ce vieillard à son grand âge, tel propos de ménage qui aurait paru fastidieux à ce jeune savant. De même, quand elle lisait la prose de George Sand, qui respire toujours cette bonté, cette distinction morale que maman avait appris de ma grand'mère à tenir également pour supérieures à tout dans la vie, et que je ne devais lui apprendre que bien plus tard à ne pas tenir également pour supérieures à tout dans les livres, attentive à bannir de sa voix toute petitesse, toute affectation qui eût pu empêcher le flot puissant d'y être reçu, elle fournissait toute la tendresse naturelle, toute l'ample douceur qu'elles réclamaient à ces phrases qui semblaient écrites pour sa voix et qui pour ainsi dire tenaient tout entières dans le registre de sa sensibilité. Elle retrouvait pour les attaquer dans le ton qu'il faut, l'accent cordial qui leur préexiste et les dicta, mais que les mots n'indiquent pas ; grâce à lui elle amortissait au passage toute crudité dans les temps des verbes, donnait à l'imparfait et au passé défini la douceur qu'il y a dans la bonté, la mélancolie qu'il y a dans la tendresse, dirigeait la phrase qui finissait vers celle qui allait commencer, tantôt pressant, tantôt ralentissant la marche des syllabes pour les faire entrer, quoique leurs quantités fussent différentes, dans un rythme uniforme, elle insufflait à cette prose si commune une sorte de vie sentimentale et continue.

18. Mes remords étaient calmés, je me laissais aller à la douceur de cette nuit où j'avais ma mère auprès de moi. Je savais qu'une telle nuit ne pourrait se renouveler ; que le plus grand désir que j'eusse au monde, garder ma mère dans ma chambre pendant ces tristes heures nocturnes, était trop en opposition avec les nécessités de la vie et le vœu de tous, pour que

l'accomplissement qu'on lui avait accordé ce soir pût être autre chose que factice et exceptionnel. Demain mes angoisses reprendraient et maman ne resterait pas là. Mais quand mes angoisses étaient calmées, je ne les comprenais plus ; puis demain soir était encore lointain ; je me disais que j'aurais le temps d'aviser, bien que ce temps-là ne pût m'apporter aucun pouvoir de plus, puisqu'il s'agissait de choses qui ne dépendaient pas de ma volonté et que seul me faisait paraître plus évitables l'intervalle qui les séparait encore de moi.

19. C'est ainsi que, pendant longtemps, quand, réveillé la nuit, je me ressouvenais de Combray, je n'en revis jamais que cette sorte de pan lumineux, découpé au milieu d'indistinctes ténèbres, pareil à ceux que l'embrasement d'un feu de Bengale ou quelque projection électrique éclairent et sectionnent dans un édifice dont les autres parties restent plongées dans la nuit : à la base assez large, le petit salon, la salle à manger, l'amorce de l'allée obscure par où arriverait M. Swann, l'auteur inconscient de mes tristesses, le vestibule où je m'acheminais vers la première marche de l'escalier, si cruel à monter, qui constituait à lui seul le tronc fort étroit de cette pyramide irrégulière ; et, au faîte, ma chambre à coucher avec le petit couloir à porte vitrée pour l'entrée de maman ; en un mot, toujours vu à la même heure, isolé de tout ce qu'il pouvait y avoir autour, se détachant seul sur l'obscurité, le décor strictement nécessaire (comme celui qu'on voit indiqué en tête des vieilles pièces pour les représentations en province) au drame de mon déshabillage ; comme si Combray n'avait consisté qu'en deux étages reliés par un mince escalier et comme s'il n'y avait jamais été que sept heures du soir. A vrai dire, j'aurais pu répondre à qui m'eût interrogé que Combray comprenait encore autre chose et existait à d'autres heures. Mais comme ce que je m'en serais rappelé m'eût été fourni seulement par la mémoire volontaire, la mémoire de l'intelligence, et comme les renseignements qu'elle donne sur le passé ne conservent rien de lui, je n'aurais jamais eu envie de songer à ce reste de Combray. Tout cela était en réalité mort pour moi. Mort à jamais ? C'était possible.

20. Il y a beaucoup de hasard en tout ceci, et un second hasard, celui de notre mort, souvent ne nous permet pas d'attendre longtemps les faveurs du premier. Je trouve très raisonnable la croyance celtique que les âmes de ceux que nous avons perdus sont captives dans quelque être inférieur, dans une bête, un végétal, une chose inanimée, perdues en effet pour nous jusqu'au jour, qui pour beaucoup ne vient jamais, où nous nous trouvons passer près de l'arbre, entrer en possession de l'objet qui est leur prison. Alors elles tressaillent, nous appellent, et sitôt que nous les avons reconnues, l'enchantement est brisé. Délivrées par nous, elles ont vaincu la mort et reviennent vivre avec nous.

21. Il en est ainsi de notre passé. C'est peine perdue que nous cherchions à l'évoquer, tous les efforts de notre intelligence sont inutiles. Il est caché hors de son domaine et de sa portée, en quelque objet matériel (en la sensation que nous donnerait cet objet matériel) que nous ne soupçonnons pas. Cet objet, il dépend du hasard que nous le rencontrions avant de mourir, ou que nous ne le rencontrions pas. Il y avait déjà bien des années que, de Combray, tout ce qui n'était pas le théâtre et le drame de mon coucher, n'existait plus pour moi, quand un jour d'hiver, comme je rentrais à la maison, ma mère, voyant que j'avais froid, me proposa de me faire prendre, contre mon habitude, un peu de thé. Je refusai d'abord et, je ne sais pourquoi, me ravisai. Elle envoya chercher un de ces gâteaux courts et dodus appelés petites madeleines qui semblent avoir été moulés dans la valve rainurée d'une coquille de Saint-jacques. Et bientôt, machinalement, accablé par la morne journée et la perspective d'un triste lendemain, je portai à mes lèvres une cuillerée du thé où j'avais laissé s'amollir un morceau de madeleine. Mais à l'instant même où la gorgée mêlée des miettes du gâteau toucha mon palais, je tressaillis, attentif à ce qui se passait d’extraordinaire en moi. Un plaisir délicieux m’avait envahi, isolé, sans la notion de sa cause. Il m’avait aussitôt rendu les vicissitudes de la vie indifférentes, ses désastres inoffensifs, sa brièveté illusoire, de la même façon qu’opère l’amour, en me remplissant d’une essence précieuse : ou plutôt cette essence n’était pas en moi, elle était moi. J’avais cessé de me sentir médiocre, contingent, mortel. D’où avait pu me venir cette puissante joie ? Je sentais qu’elle était liée au goût du thé et du gâteau, mais qu’elle le dépassait infiniment, ne devait pas être de même nature. D’où venait-elle ? Que signifiait –elle ? Où l’appréhender ? Je bois une seconde gorgée où je ne trouve rien de plus que dans la première, une troisième qui m’apporte un peu moins que la seconde. Il est temps que je m’arrête, la vertu du breuvage semble diminuer. Il est clair que la vérité que je cherche n’est pas en lui, mais en moi. Il l’y a éveillée, mais ne la connaît pas, et ne peut que répéter indéfiniment, avec de moins en moins de force, ce même témoignage que je ne sais pas interpréter et que je veux au moins pouvoir lui redemander et retrouver intact, à ma disposition, tout à l’heure, pour un éclaircissement décisif. Je pose la tasse et me tourne vers mon esprit. C’est à lui de trouver la vérité. Mais comment ? Grave incertitude, toutes les fois que l’esprit se sent dépassé par lui-même ; quand lui, le chercheur, est tout ensemble le pays obscur où il doit chercher et où tout son bagage ne lui sera de rien. Chercher ? Pas seulement : créer. Il est en face de quelque chose qui n’est pas encore et que seul il peut réaliser, puis faire entrer dans sa lumière. Et je recommence à me demander quel pouvait être cet état inconnu, qui n’apportait aucune preuve logique, mais l’évidence, de sa félicité, de sa réalité devant laquelle les autres s’évanouissaient. Je veux essayer de le faire réapparaître. Je rétrograde par la pensée au moment où je pris la première cuillerée de thé. Je retrouve le même état, sans une clarté nouvelle. Je demande à mon esprit un effort de plus, de ramener encore une fois la sensation qui s’enfuit. Et, pour que rien ne brise l’élan don’t il va tâcher de la ressaisir, j’écarte tout obstacle, toute idée étrangère, j’abrite mes oreilles et mon attention contre les bruits de la chambre voisine. Mais sentant mon esprit qui se fatigue sans réussir, je le force au contraire à prendre cette distraction que je lui refusais, à penser à autre chose, à se refaire avant une tentative suprême. Puis une deuxième fois, je fais le vide devant lui, je remets en face de lui la saveur encore récente de cette première gorgée et je sens tressaillir en moi quelque chose qui se déplace, voudrait s’élever, quelque chose qu’on aurait désancré, à une grande profondeur ; je ne sais ce que c’est, mais cela monte lentement ; j’éprouve la résistance et j’entends la rumeur des distances traversées. Certes, ce qui palpite ainsi au fond de moi, ce doit être l’image, le souvenir visuel, qui, lié à cette saveur, tente de la suivre jusqu’à moi. Mais il se débat trop loin, trop confusément ; à peine si je perçois le reflet neutre où se confond l’insaisissable tourbillon des couleurs remuées ; mais je ne peux distinguer la forme, lui demander, comme au seul interprète possible, de me traduire le témoignage de sa contemporaine, de son inséparable compagne, la saveur, lui demander de m’apprendre de quelle circonstance particulière, de quelle époque du passé il s’agit.

22. Arrivera-t-il jusqu’à la surface de ma claire conscience, ce souvenir, l’instant ancien que l’attraction d’un instant identique est venue de si loin solliciter, émouvoir, soulever tout au fond de moi ? Je ne sais. Maintenant je ne sens plus rien, il est arrêté, redescendu peut-être ; qui sait s’il remontera jamais de sa nuit ? Dix fois il me faut recommencer, me pencher vers lui. Et chaque fois la lâcheté qui nous détourne de toute tâche difficile, de toute œuvre importante, m’a conseillé de laisser cela, de boire mon thé en pensant simplement à mes ennuis d’aujourd’hui, à mes désirs de demain qui se laissent remâcher sans peine. Et tout d’un coup le souvenir m’est apparu. Ce goût, c’était celui du petit morceau de madeleine que le dimanche matin à Combray (parce que ce jour-là je ne sortais pas avant l’heure de la messe), quand j’allais lui dire bonjour dans sa chambre, ma tante Léonie m’offrait après l’avoir trempé dans son infusion de thé ou de tilleul. La vue de la petite madeleine ne m’avait rien rappelé avant que je n’y eusse goûté ; peut-être parce que, en ayant souvent aperçu depuis, sans en manger, sur les tablettes des pâtissiers, leur image avait quitté ces jours de Combray pour se lier à d’autres plus récents ; peut-être parce que, de ces souvenirs abandonnés si longtemps hors de la mémoire, rien ne survivait, tout s’était désagrégé ; les formes – et celle aussi du petit coquillage de pâtisserie, si grassement sensuel sous son plissage sévère et dévot – s’étaient abolies, ou, ensommeillées, avaient perdu la force d’expansion qui leur eût permis de rejoindre la conscience. Mais, quand d’un passé ancien rien ne subsiste, après la mort des êtres, après la destruction des choses, seules, plus frêles mais plus vivaces, plus immatérielles, plus persistantes, plus fidèles, l’odeur et la saveur restent encore longtemps, comme des âmes, à se rappeler, à attendre, à espérer, sur la ruine de tout le reste, à porter sans fléchir, sur leur gouttelette presque impalpable, l’édifice immense du souvenir. Et dès que j’eus reconnu le goût du morceau de madeleine trempé dans le tilleul que me donnait ma tante (quoique je ne susse pas encore et dusse remettre à bien plus tard de découvrir pourquoi ce souvenir me rendait si heureux), aussitôt la vieille maison grise sur la rue, où était sa chambre, vint comme un décor de théâtre s’appliquer au petit pavillon donnant sur le jardin, qu’on avait construit pour mes parents sur ses derrières (ce pan tronqué que seul j’avais revu jusque-là) ; et avec la maison, la ville, depuis le matin jusqu’au soir et par tous les temps, la place où on m’envoyait avant déjeuner, les rues où j’allais faire des courses, les chemins qu’on prenait si le temps était beau. Et comme dans ce jeu où les japonais s’amusent à tremper dans un bol de porcelaine rempli d’eau, de petits morceaux de papier jusque-là indistincts qui, à peine y sont-ils plongés, s’étirent, se contournent, se colorent, se différencient, deviennent des fleurs, des maisons, des personnages consistants et reconnaissables, de même maintenant toutes les fleurs de notre jardin et celles du parc de M. Swann, et les nymphéas de la Vivonne, et les bonnes gens du village et leurs petits logis et l’église et tout Combray et ses environs, tout cela qui prend forme et solidité, est sorti, ville et jardins, de ma tasse de thé.

 (Proust, Marcel. A la recherche du temps perdu, 1910-1913)

Sujets de discussion

1. Que décrit Proust dans ce passage? Quel thème est annoncé dans la première
phrase ? S’endormait-il facilement on difficilement? A quoi pensait-il en s’endormant?

Est-ce que Proust dormait bien?

2. Grammaire et temps des verbes. Quel est l’usage des temps verbaux dans le premier paragraphe ?

-Relevez des imparfaits. Quel est l’usage de ces verbes: la description, la répétition, ou simplement le commentaire?

-Relevez des verbes conjugués au passé composé. Dans quels cas sont-ils utilisés ?
-Relevez des verbes conjugués au présent de l’indicatif. Quelle valeur d’emploi ont-ils ?

-Relevez des plus-que-parfaits: Quel est le rôle du plus-que-parfait, en général, et dans le cadre de ce texte ?

3. Dans le quatrième paragraphe, le narrateur indique qu’il se trouve chez madame de Saint-Loup. En quoi est-ce que l’espace de la narration est discontinu?

4. Dans cet extrait, nous trouvons aussi une hiérarchie sociale reflétée par les personnes que le narrateur rencontre. Dans quel milieu se trouve-t-il?

5. (Paragraphe 17) Proust et sa mère.

Selon le narrateur, son rapport avec sa mère tournait autour du baiser que sa mère lui donnait avant qu'il se couche. Quelle est la signification de ce moment pour l’enfant qui se couche ?
6. (Paragraphes 21-22) Que se passe-t-il quand le narrateur boit du thé et mange une madeleine? Qu’est-ce qu’il essaie de faire? Y réussit-il?

Trouvez des contrastes dans ce passage.

7. Quel est le rôle de la tante Léonie dans la mémoire du narrateur ?
8. Comment pouvez-vous définir le caractère de Proust ?

Section two: The Great War
Chronology of events

March 16th, 1914: Gaston Calmette, editor of Le Figaro, is shot by Caillaux’ wife. (Caillaux was a politician, a radical-socialist, who wanted peace with Germany).

July 31st: Jaurès, the socialist leader who was also in favor of peace, is assassinated by a right-

wing fanatic.

June 28th: The Archduke Francis Ferdinand, heir to the Habsburg throne, is slained with his wife, in Sarajevo by a Serbian fanatic.

First World War: 1914-1918.

July 28th: Austria-Hungary declares war on Serbia.

July 30th: Russia mobilizes against Austria-Hungary.

August 1st: Germany declares war on Russia.

August 3rd: Germany declares war on France.

August 4th: Germany invades Belgium.

August 4th: Great Britain declares war on Germany.

September 1914: The first Battle of the Marne, won by the Allies.

French Military leaders: Clemenceau, Poicaré, Joffre (Commander in chief, ousted in 1916), Nivelle (Commander in chief, ousted in 1917), Galliéni, Pétain (known as the hero of Verdun. Becomes commander in chief in 1917.) and Foch (named coordinator of the Allied armies in early 1918).

1915: Memo presented to the British Cabinet by Herbert Samuel concerning a Jewish national home in Palestine.

1915-1916: Armenian genocide in Turkey.
1916: The Sykes-Picot accords divide the ottoman Empire of the Middle-East into a zone placed under French influence and a zone placed under the British. The British make numerous promises to the Cherif of Mecca.
Novembre 2, 1917: Balfour Declaration. The British Government recognizes that the Jewish people have a right to found a Jewish state in Palestine.
November 7-9, 1917: October Revolution in Russia. Lenine recognizes equal rights for the Jews. In Ukraine, pogroms take place under the “White Russian” armies. (Over 100.000 Jews are massacred.)

April 6th, 1917: The United States declare war on Germany.

June 26th, 1917: The first American troops land in France.

1917 (November 2): Balfour Declaration
. (For the establishment of a Jewish State in Palestine).

November 9th: Kaiser Wilhelm II of Germany abdicates.

November 1917: Communists come to power in Russia. Lenin rules the country.

March 3rd 1918: The Russians sign the treaty of Brest-Litovsk.

August 6th 1918: The last German offensive fails during the second Battle of the Marne.

November 3rd, 1918: Armistice signed with Austria.

December 9th, 1917: Jerusalem falls to the Allies.

1918: Creation of a Polish state. 3 millions Jews live in Poland. Nationalism and pogroms. The same thing happens in Roumania.

November 11th, 1918: Signing of the Armistice in the railway car of Marshal Foch, in the Forest of Compiègne.

The Armistice resulted in the division of Europe into two blocs: the occidental block and the

Communist bloc.

January 18th, 1919:Treaty of Versailles, which drew up the terms for peace. (Bilingual treaty.)

Establishment of The League of Nations.

French casualties of war: Of the 8,410,000 men mobilized, 1,357,800 men were killed in action, 4,266,000 were wounded, 537,000 were made prisoner or declared missing.

55,000 Jews fight for France and 9.500 are killed.
(1,172,000 Jewish soldiers served in the Allied and General Power forces and in czarist Russia.)

The Great War

The Great War was the War to End all Wars (the Der des der). In order to understand the events that led to the Great War, it is important to view some of the facts concerning Bismarckian
 Germany (1871-1890). First, as Germany united, it became a Prussian-dominated federalist state and Germany’s population rose to 65 million people. The German Constitution of 1871, while granting equal suffrage to the Reichstag, did establish the predominance of Prussia. Also, Bismarck was aware that the loss of Alsace and Lorraine in 1870 increased French hostility toward the German empire. As a result, Bismarck concluded a secret alliance with Austria and Hungary (the Dual Alliance), and two years later he signed a treaty with Russia
 and Austria. In 1882 Italy joined the German-Austrian alliance (which became the Triple Alliance). This meant that with Bismarck, of the five major powers in Europe, three had become allies of Germany. And although while Bismark had been in control of the Reich its colonial policy had been very conservative this was to change drastically William II (the son of William I) took over German politics and dismissed Bismarck in 1890.

On June 28, 1914, a Serbian nationalist assassinated the Archduke of Austria, Franz Ferdinand, and his wife in Sarajevo, and Europe exploded into war because of the Kaiser’s (Wilhelm II, 1859-1941) aggressive policies. Germany mobilized following the Austro-Hungarian declaration of war on Serbia. Wilhelm II of Germany declared war on Russia on the 1st of August 1914 and declared war on France on the 3rd of August, then, according to the Schlieffen Plan and in disregard to Belgium’s declaration of neutrality, the Germans entered Belgium on the 4th of August, as the French rushed north to arrest the German invasion, and England declared war on Germany and Canadian troops began to land in England to join the battles. The French entered Lorraine (under German control) on August 14th, and the French and the Germans confronted each other on the Marne in 1915. In early 1915, a German and Austrian offensive was launched in the east causing the retreat of the Russian armies. On April 6th 1917, the United States declared war on Germany and American troops landed in France while the anti-Tsarist Revolution was breaking out in Russia.

During the Great War, the Allied Powers (Triple Alliance
) were led at first by France, Britain and Imperial Russia. Russia withdrew in 1917 and the United States joined the war that same year.

The Central Powers (Triple Entente
) were led by the Austro-Hungarian, German, Ottoman, and Bulgarian Empires and Italy, which withdrew in 1915 to join the Allies.

Some of the reasons that led to the Great War were as follows:

1. The imperialism of the major powers who established colonies and divided Africa in a

competition for investments in a market rich in raw materials.

2. Militarism and a race for armament as well as a naval rivalry between Great Britain
 and Germany.

3. Industrialization resulting in alliances in technology leading eventually to international

conflicts.

4. Nationalism, chauvinism and xenophobia among Germans, Italians, Slavs, Czechs,

Slovaks, Serbs and Transylvanians.

The armistice was declared on November 11th, 1918 and the Treaty of Versailles was signed on June 28th, 1919. During the German uprisings of summer 1918, Wilhelm II of Germany went to the Netherlands. The allies attempted to get him prosecuted for war crimes but without success. He died in 1941 and was buried with full military honors by Adolf Hitler.
(S.M.C. August 2005)

Bibliography

Barrès, Mauris. Scènes et Doctrines du nationalisme (Paris: Félix Guven, 1902).

Brun, Gérard. Technocrates et technocratie en France, 1919-1945. (Paris: l'Albatros, 1991).
Furet, François. “Les Juifs et la démocratie française,” in l’Atelier de l’Histoire (Paris:
 Flammarion, 1982).

Girardet, Raoul. Le Nationalisme français (Paris: A. Colin, 1966).

Petit, Jacques. Bernanos, Bloy, Claudel, Péguy: quatre écrivains catholiques face à Israël
 (Paris: 1972).

Proust, Marcel. A la recherche du temps perdu.

_____. Du côté de chez Swann.

--

[La lettre des résistants et déportés juifs]
 N° 40 - septembre-octobre 1998 Rédacteur en chef : Adam Rayski

__

 Les volontaires Juifs étrangers en France dans la Grande Guerre
 Le 11 novembre 1918 a pris fin la Première Grande Guerre mondiale. Le XXe siècle finissant aura donc connu deux guerres réellement planétaires, chacune avec ses millions de morts. Mais si la première s'inscrivait dans une certaine continuité historique, la seconde, on le sait, est entrée dans la mémoire du genre humain par une innovation : la guerre parallèle contre des ethnies condamnées à disparaître de la surface de la terre.

Les volontaires Juifs étrangers en France dans la grande Guerre

 Lorsque la guerre éclate au début du mois d'août 1914, la colonie juive immigrée qui compte environ 30 000 individus sur une population israélite totale de 180 000 âmes est saisie par la fièvre patriotique. Composée majoritairement de Russes et de Roumains, elle entend défendre la patrie de Victor Hugo et d'Adolphe Crémieux, la « terre de la Révolution, de la liberté, de l'égalité, et de la fraternité. » Beaucoup d'entre eux, réfugiés ou étudiants, ont enfin trouvé la quiétude en France et, si certains gardent le ferme espoir de revoir un jour leur pays d'origine, ils s'efforcent de s'intégrer. En l'espace de quelques années, les ouvriers et les artisans roumains et levantins se fondent déjà dans le creuset français. Les Russes, davantage politisés, restent encore attachés à leur ancienne patrie, mais, refusant l'ordre tsariste, ils préfèrent vivre libres.

À la déclaration de guerre, une partie de la colonie immigrée est pourtant inquiétée par les autorités françaises, devenant suspecte du fait qu'elle est originaire des Empires ottomans et austro-hongrois. Quelques Ottomans sont alors internés, mais beaucoup, afin de mettre fin aux tracasseries policières, s'engagent volontairement aux côtés de la France.

La mobilisation

 L'euphorie est générale car la France démocratique représente toujours un idéal et un modèle pour les étrangers qui ont fui le despotisme et la misère. Arméniens, Italiens et Juifs s'empressent de défendre la patrie en danger au moment où l'union sacrée est proclamée. Jusqu'au 21 août où les engagements à titre étranger sont autorisés avec la promesse d'obtenir la nationalité française à la fin de la guerre, les Juifs immigrés se montrent très actifs. En l'espace de trois semaines, près de 6000 personnes se présentent ! Dans les quartiers à forte densité juive, les commerçants ont fait apposer une affiche rédigée en français et en yiddish sur laquelle on peut lire : « La France, pays de la Liberté, de l'Égalité, et de la Fraternité, la France qui a libéré l'humanité, la France qui, la première de toutes les nations, nous a reconnu à nous, Juifs, les droits d'homme et de citoyen, la France où nous trouvons, nous et nos familles, depuis de longues années, un refuge et un abri, la France est en danger ! [...] Frères ! c'est le moment de payer notre tribut de reconnaissance au pays où nous trouvons l'affranchissement moral et le bien-être matériel. » Les plus fervents défilent sur les grands boulevards parisiens avec des banderoles où le badaud découvre des étrangers qui crient : « Allons combattre pour la France, pour notre bien-aimée patrie, généreuse et hospitalière » tout en invitant leurs coreligionnaires à les suivre pour la noble cause.

Les engagés volontaires

 La proportion juive dans le volontariat est élevée. Elle représente près de 8500 engagements, soit le quart des enrôlements volontaires pour les années 1914-1915. Les engagements à titre étranger concernent principalement les Juifs immigrés, tandis que ceux souscrits à titre français rassemblent les Juifs originaires des protectorats, ce qui explique la présence non négligeable des Juifs tunisiens. Les deux tiers des engagements sont par ailleurs contractés à la fin de l'été 1914. Contrairement à leurs coreligionnaires de souche, ils affirment souvent leur double fidélité, juive et française. Tel est le cas de l'animateur du comité de la rue de Jarente, Amédée Rothstein, qui écrit avant de tomber à la bataille de Carency en mai 1915 : « Je suis fier de donner mon dévouement à la France et les marques d'intérêt à la religion israélite, à laquelle j'ai fait serment de rester attaché toute ma vie. Je considère actuellement ma vie comme entièrement sacrifiée, mais si la mort veut bien me la laisser, à la fin de la guerre, je la considérerai comme ne m'appartenant plus, et après avoir fait mon devoir envers la France, je me dévouerai au beau et malheureux peuple dont je suis issu. » Aussi, pour de nombreux combattants juifs, servir la France revient à manœuvrer pour leur propre cause, qu'elle soit socialiste ou sioniste. La guerre doit être la source d'une nouvelle émancipation.

Dans la légion

 Après une préparation militaire d'à peine un mois effectuée dans les dépôts de Blois et de Toulouse, les volontaires sont versés dans les rangs de la Légion étrangère, principalement dans les 1er et 2e Régiments de marche. Certains sont d'ailleurs déçus d'être envoyés dans ces bataillons que l'on dit disciplinaires, comme Pierre Goldfarb : « je ne veux pas servir dans un régiment qui n'a pas de drapeau. » Ils regrettent d'être encore considérés comme des étrangers. Malgré leur dévouement pour la cause française, les antisémites ne désarment pas. Faute de pouvoir s'attaquer aux israélites de souche en raison de l'union sacrée, les rédacteurs de l'Action française traitent les volontaires juifs comme étant des espions à la solde de l'Allemagne et des profiteurs. Le journal de Gustave Hervé, La Guerre sociale, est l'un des rares quotidiens à prendre leur défense alors que le grand rabbin de France se montre très silencieux sur cet antisémitisme virulent. Mais devant la persistance des préjugés et des attaques répétées contre les Juifs étrangers, le ministère de l'Intérieur crée la Commission des étrangers afin « d'examiner la situation des étrangers résidant dans les départements de la Seine, ayant obtenu un permis de séjour en qualité de Russes. » Pourtant, les Juifs étrangers s'acquittent de leur volontariat sur les champs de bataille les plus meurtriers de l'Artois et de la Somme. Comme les Juifs algériens, ils combattent dans ces corps d'élite, toujours placés sur les premières lignes, où les pertes humaines sont considérables. À titre d'exemple, la deuxième bataille d'Artois provoque des pertes considérables pour le 2e Régiment de marche. Du 9 au 12 mai 1915, lors de la bataille de Carency, ce régiment perd les deux tiers de ses effectifs, soit 49 officiers et sous-officiers sur 75 et 2047 hommes de troupe sur 3822. Selon certaines sources, plus de 900 volontaires juifs trouvent la mort à Carency. Ce carnage résulte de la tactique du haut commandement. Les hommes doivent conquérir à tout prix et par tous les moyens les tranchées ennemies, sans considération pour les pertes humaines. Si Chalom Schwarzbard, qui assassinera en 1926 le progromiste ukrainien Petliura, ressent « l'inhumaine discipline militaire », il se souvient des paroles de son colonel : « Légionnaires, vous êtes soldats pour mourir, je vous envoie où l'on meurt. » À la veille de la bataille de Carency, Léon-Lévi Litvak est conscient de l'importance de son choix et l'exprime dans une lettre émouvante adressée à sa femme et à son enfant : « Mon cher enfant, ton père va à la mort pour une grande idée et il souhaite que la même flamme brûle dans ton cœur.[...] Je me sens Juif et soldat. Dans une heure, nous marcherons pour la France, pour les Juifs. Vive la République, vive la noble, libre et démocratique France. » Le légionnaire Litvak ne devait pas revenir du champ de bataille.

La mutinerie de juin 1915

 Le 18 juin 1915, une mutinerie éclate au sein du 2e Régiment de marche du 1er Étranger suite aux vexations de leurs supérieurs qui considèrent que les volontaires et plus principalement les Juifs se sont engagés « pour la gamelle ». Elle est indissociable des vaines tentatives de percées en Champagne et en Artois. La mutinerie révèle la lassitude et surtout le désespoir des combattants qui, faute d'être soutenus moralement et respectés, sont quotidiennement humiliés alors qu'ils se sacrifient pour la France.

 L'émeute qui touche les Juifs russes et les Arméniens ne s'inscrit qu'indirectement dans les rares actes d'insoumission qu'ont à juger les Conseils de guerre dès le 15 janvier 1915. Il ne s'agit pas de cas de désertion.

 Les beuveries sont fréquentes dans les compagnies et les officiers de la Légion se font un honneur d'injurier les volontaires. Le légionnaire russe Pierre Kireev ressent cruellement ces attaques : « Le mobile de notre acte et de notre ardent désir de verser notre sang pour la France étaient interprétés pour le désir de manger la gamelle et cette malheureuse gamelle nous l'avons payée cher, combien elle a fini par nous répugner ! [...] Y avait-il un seul homme qui se donnait la peine de sonder notre âme afin de nous comprendre ? Non, on nous subissait, on nous méprisait...»

 Le racisme et l'antisémitisme ne sont pas absents de ce contexte malsain. Le casquettier et syndicaliste Maurice Sloutchewski dit préférer la « potence » plutôt que de rester encore dans la Légion. La rixe éclate alors le 18 juin entre des légionnaires traités de « bande de porcs » et de « youpins » et leurs sous-officiers. Aux injures succèdent les coups : « On nous a ligoté les bras et les pieds, et on nous a mis un torchon sale sur la bouche. Puis le lieutenant et le sergent se mirent à nous battre. Quand l'infirmier a vu l'état dans lequel je me trouvais et l'état de mes camarades tous couverts de sang, il a voulu nous faire un pansement. Le lieutenant lui cria " Va t'en, autrement tu auras ta part ". [...] Moi et mes camarades, nous avons rendu les armes et nous avons dit que nous ne voulions plus être soldats de la Légion. »

 Considérée comme un acte de rébellion, la mutinerie oblige les autorités militaires à prendre des sanctions sévères, même si elles ne s'intéressent guère aux causes réelles. Vingt-sept légionnaires sont inculpés, dont onze Juifs russes et neuf Arméniens. Le Conseil de guerre, réunit hâtivement à Pévy près du Chemin des Dames le 20 juin, retient uniquement les motifs de désobéissance et le refus de réintégrer les rangs. On ne tient pas compte du fait que certains Russes et Arméniens ne comprennent pas la langue française, ce qui les empêchent ainsi de se défendre. Après huit heures de débats, le Conseil de guerre présidé par le commandant Guidicelli du 2e Régiment Étranger, décide l'exécution de neuf « meneurs » et condamne les autres à des peines de travaux forcés, dont Pierre Kireev. Sur les neuf fusillés, quatre sont juifs.

 Malgré l'injustice et l'aspect expéditif du procès, le ministre de l'Intérieur ne reçoit les pièces du dossier que bien après l'exécution, ce qui est illégal. L'attitude des condamnés face à la mort émeut les soldats du peloton : « Ils sont morts courageusement ; c'était un régiment français qui faisait le peloton ; ils sont morts en criant "Vive la France, vive la Russie", la poitrine nue en disant qu'il y avait assez de place pour recevoir les balles françaises, parce qu'ils avaient cherché la justice et l'humanité et qu'ils voulaient être considérés comme soldats et non comme bandits. Le peloton d'exécution en a pleuré. » Suite à cet événement tragique, la condition des engagés se modifie pourtant par l'action du ministre de la Guerre. Lorsque le tsarisme s'écroule, nombreux sont ceux qui, à leur demande, partent servir leur terre natale. Espérant y construire une Russie libre et y appliquer les principes démocratiques de la France républicaine. En septembre 1917, une centaine de Russes quittent la Légion. Près de 1600 engagés volontaires juifs, au nom de la liberté, de l'égalité et de la fraternité, tombèrent pour la France. Lors de la Seconde Guerre mondiale, ils seront 15000 à apporter de nouveau leur soutien à la République en danger.

Philippe E. Landau

Historien, Directeur des Archives du Consistoire de Paris

@urdf

Sujets de discussion

1. Qu’est-ce qui déclanche la Grande Guerre?

2. Quels sont les pays qui ont un immense empire colonial en 1914 ?

3. Quels problèmes existent entre la France et l’Allemagne au début du XXe siècle ?

4. Expliquez ce qu’est la Triple Alliance.

5. Expliquez ce qu’est la Triple Entente.

6, La course aux armements.

7. Quand et pour quelle raison est-ce que les USA s’engagent dans la Grande Guerre ?

8. Quels pays ont pris part à la Grande Guerre ?

9. Comment est-ce que la Grande Guerre devient une nouvelle émancipation pour les Juifs ?

10 Comment peut-on expliquer l’antisémitisme qui régnait parmi les troupes de la Grande Guerre ?

Section three: The Interwar Years - Fascism and racial laws

Chronology of events: The interwar years

1919-1931: France is victorious and becomes the “Greatest Power in Europe”.

1919: Benito Mussolini (1883-1945) founds the fascist party in Italy and takes power in 1922.

1919: Agreement signed by Chaim Weizman and Emir Feisal (son of Sharif Hussein of Mecca), guaranteeing free immigration and settlement of Jews in Palestine.

1919: Comité des Délégations Juives formed at the Paris Peace Conference and it represents the

Jewish communities of the U.S., Canada, Palestine, Poland, Russia, Romania, Austria-Hungary, Turkey, Italy, Greece and the Ukraine. The comité submits two memoranda: one on the civil and cultural rights of the Jews in various countries, the other presents the historic claim of the Jews to Palestine.

- In June 1919, the Paris Peace Conference introduces the principle of minority rights as being instrumental in international peace.

1920: At the San Remo Conference, the Middle East is divided into two mandates by the Allies.

The French receive control over Syria and Lebanon and the British over Palestine and Iraq.

1920: The French occupy Syria and depose king Feisal.

1922: Kemal Ataturk abolishes the sultanate in Turkey and proclaims a republic.

1939 : The White Paper
 (for the division of Palestine).

1920-1926: French mandate in Lebanon.

1920-1944: French mandate in Syria. However, the French and the British leave the country

between 1945-1946. The French and the British divide the entire region. (New Hachemite

Kingdom of Jordan, 1949).

1920-1921: War between Poland and Russia. The Poles win, backed by the French.

1924-1930: Reparations of war are not being repaid by Germany to the Allies, and the United

States demand that the war debt be repaid. The French presidents are weak, and the military

begins to erode. The situation leads to political and financial chaos.

1926: Simon Pelyura is killed in Paris by Shalom Schwartzbard. Schwartzbard is acquitted

because of the slaughter of the Jews and of his own family in Ukraine had been triggered by

Petlyura.

1927: Foundation of the “Ligue Internationale contre le Racisme et l’Antisémitisme”, the LICRA.
1927: Henri Louis Bergson (1859-1941), receives the Nobel Prize in literature.

1929: Heinrich Himmler (1900-1945) becomes head of the SS.

1929: Great Depression begins with Wall Street crash.

1931-1934: World depression.

September 18, 1931: The Japanese invade Mandchuria in North China.

1931: King Alfonso of Spain is deposed. Spain becomes a republic.

1932: The Japanese invade China near Shanghai.

1933: Adolph Hitler (1889-1945), leader of the National Socialists appointed chancellor of

Germany. Becomes Führer in 1934. (Wrote: Mein Kampf, 1925). Hitler crushes all political

opposition. Boys and girls are required to join Hitler Youth groups.

March 1933: Opening of the Dachau concentration camp for political prisoners.

April 1933: Declaration of a boycott of Jewish shops and businesses in Germany.

Jews are barred from holding civil service, from university positions, and state positions.

Establishment of the Gestapo.

Books written by Jews, political dissidents, and others not approved by the state are burned publicly.

A law stripping East European Jewish immigrants of German citizenship is passed.

1934: André Citroën (1878-1935) introduces front-wheel drive for his automobiles.

June 1934: In France, the Communist Party asks the Socialist leaders to join forces against

Fascism.

August: In Germany, Hitler proclaims himself Führer und Reichskanzler (Leader and Reich Chancellor). The armed forces must swear allegiance to him.

June 18th, 1935: Naval Pact signed in London between England and Germany, giving Hitler the right to build warships for at least ten years. The pact was signed without consulting France or Italy.

1935: The fear of Communism prevents a pact between France and Russia from being approved.

May 31: Jews are barred from serving in the German armed forces.

September 15: Declaration of the "Nuremberg Laws", which are anti-Jewish racial laws.

The Jews are no longer considered German citizens; Jews cannot marry Aryans.

November 15: Germany defines as a "Jew" anyone who has two or three Jewish grandparents.

October 3rd: Italy invades Abyssinia (Ethiopia). Laval, who is pro-fascist, refuses to consider sanctions against Italy.

1936:
Germany moves troops to the demilitarized zone on the Rhineland.

June 17: Himmler is appointed Chief of German Police.

July :
Opening of the Sachsenhausen concentration camp.
Fall 1936: Belgium defects from its alliance with France leaving the French border unfortified.

October 25: Hitler and Mussolini form the Rome-Berlin Axis.

1936: End of the League of Nations.

1936-1937: Leon Blum (1872-1950) Premier of France.

1936-1939: The Spanish Civil War. Russia comes to the aid of the Loyalists. Francisco Franco

 (1892-1975) head of the Nationalist movement, establishes a totalitarian government.

July 15 1937: Opening of the Buchenwald concentration camp.

March 13 1938: Anschluss (incorporation of Austria).

April 26: In Germany, mandatory registration of all property held by Jews.

July 6: In Evian France, conference held on the problem of Jewish refugees.

August 1: Adolf Eichmann establishes the Office of Jewish Emigration in Vienna to force

Jewish emigration.

August 3: Enactment of anti-Semitic laws in Italy.

September 30, 1938: At the Munich Conference, Great Britain and France agree to the German

occupation and annexation of the Sudetenland (western Czechoslovakia).

October 5: To satisfy Swiss authorities, Germans mark all Jewish passports with a

letter "J" to restrict Jewish immigration to Switzerland.

October 28: Polish Jews living in Germany are expelled, but the Poles refuse to admit them.

8,000 Jews are stranded in the frontier village of Zbaszyn.

November 7: In Paris, Assassination of German diplomat Ernst von Rath by Herschel Grynszpan.

November 9-10: Kristallnacht (Night of Broken Glass): anti-Jewish pogrom in Germany, Austria,

and the Sudetenland. The Jews have to pay one billion marks to cover property destroyed during Kristallnacht.

Result: 200 synagogues are destroyed; 7,500 Jewish shops are looted;

30,000 male Jews are sent to concentration the camps, Dachau, Buchenwald,
Sachsenhausen.

November 12: In Germany a decree is passed forcing all Jews to transfer retail businesses to Aryans.

November 15: All Jewish children are expelled from German schools.

1938: Italian “racial” legislation passed against Jews.

1939: Anti-Jewish legislations passed in Slovakia, Hungary, and in Czechoslovakia, which has become a German protectorate.

Music:
Darius Milhaud (1894-1974) (Taught at Mills College in California, in the Bay area).

Use of polytonal principles. Le Bœuf sur le toit (1919), la Création du monde (1924), Suite Provençale for orchestra (1937), Jewish Sacred Service (1947).

The Interwar Period

 The interwar years were marked by a continually increasing state of international tension.
France lost 1.5 million men in World War I, and had 3.5 million wounded. After the Great War, the death rate in France was heavy and birth rates were falling. The result was a declining workforce from which France could not recover and France had to demand full payment of the reparations owed by Germany for the Great War. As the government weakened, support for both fascism and communism grew and witnessed the establishment of dictatorships in Russia, Italy, Spain and Germany. This coincided with the onset of a worldwide economic depression and the rise of fascism around the 1930s. The Soviet Union was the first totalitarian state to be established following the Great War. Lenin died in 1924 and was supposed to be succeeded by Leon Trotsky, but Joseph Stalin followed him. In Italy, Benito Mussolini founded the Fascist Party (the Fascio di Combattimento) in March 1919. Mussolini’s party was composed mainly of war veterans who were anti-communists. They wanted Italy to recapture the glory of ancient Rome. In Spain, the Spanish monarchy was overthrown on April 14, 1931, and replaced by a provisional government increasingly divided between the socialists of the extreme left and the monarchists of the extreme right. After the elections of February 1936 the left won a majority and as a result, Generals Goded, Mola, and Francisco Franco decided to overthrow the government, and this triggered a civil war between the Republicans, who turned to the Soviet Union for support, and the Nationalists who were led by Franco.

In February 1934 a series of riots took place in France, which caused a number of deaths. In1936, the radical leftist Popular Front emerged victorious, and Leon Blum, became prime minister on June 3rd, 1936. Blum's concessions toward the workers earned him popular support and many believed that the Popular Front government would put an end to the depression. But this did not take place and Blum’s government was replaced by a rightist government, which managed to restore a degree of economic stability with a program that included an increase of armaments manufactures as France headed into war. In Germany, Hitler gained control of the German Workers Party in 1920, and changed its name to the National Socialist German Workers Party, which became known as the Nazi Party. As early as November 9th, 1923, Hitler and a hero of the Great War, General Ludendorf, attempted a small revolution referred to as the Beer Hall Putsch. The two revolutionaries were arrested and Hitler spent two years in prison. There, he wrote Mein Kampf (My Struggle), which outlined his philosophy centered on the theory of Aryan superiority and the inferiority of the Jews. After his release in 1925, Hitler worked for the advancement of the Nazi party, and as the world faced depression and unemployment the Nazi Party became successful. It promised employment and a return to glory for the nation. In 1932 the Nazi party won 37.3 percent of the popular vote and occupied 230 seats in the Reichstag. On January 30th, 1933, president von Hindenburg appointed Hitler chancellor but as soon as he was in office, Hitler dissolved the Reichstag and started to re-arm Germany on a massive scale.

On March 23, 1933, the Reichstag passed the Enabling Act, which gave Hitler the power to make decrees with the status of law. When Hindenburg died in 1934, Hitler fused the positions of chancellor and president into one office, that of ‘Fuhrer, and took control as dictator. Hitler organized the Third Reich with the backing of the Gestapo, the secret police.

Fascism and anti-Semitism

Anti-Semitism, which had divided the country during the Dreyfus Affair, resurfaced in the 1930s and it was fueled by newspapers such as Je suis Partout, Gringoire and Charles Maurras’ paper, L’Action Française. In addition writers such as Céline, Drieu la Rochelle and Brasillach among others, used their writings to express their hatred and xenophobic sentiments as is illustrated by the following passage written by the author Jean Giraudoux:

Ils [les Juifs] apportent là où ils passent l’à peu près, l’action clandestine, la concussion, la corruption et sont des menaces constantes à l’esprit de précision, de bonne foi, de perfection qui était celui de l’artisanat français. Horde qui s’arrange pour être déchue de ses droits nationaux, et braver ainsi toutes les expulsions et que sa constitution physique précaire amène par milliers dans les hôpitaux qu’elle encombre.

The sentiments expressed by Giraudoux, and others like him, stem from racial anti-Semitism, a fear of witnessing cultural changes as well as xenophobia. Such feelings aimed at specific groups lead to violent reactions, expulsion and even genocide. Because of Hitler’s policies in Germany and Stalin’s in Eastern Europe, a large number of Jew was arriving in France, either to settle or to obtain visas to go to the United States or other American countries. After Kristall Nacht (the night of broken glass), the night of November 9th 1938, when Nazis organized attacks against Jews and their property, it became evident that Jews should not remain in German territories, but a large number of people had nowhere to go and many refused that one of the most sophisticated and technologically advanced nations in the world could behave with such hatred. Even the Nuremberg Race Laws of 1935
, which deprived German Jews of their rights of citizenship, were attributed to temporary madness but they triggered heated discussions as to “who was a full Jew” and who was a Mischlinge (a German of mixed race) and how to distinguish a Jew from an Aryan. The Nazis decided that a "full Jew" was a person with three Jewish grandparents. At first, those with less Jewish grandparents were designated as Mischlinge of various degrees. Following the Nuremberg Laws of 1935, a number of Nazi decrees eventually outlawed the Jews entirely, depriving Jews of all rights as human beings. Similar laws were passed in Mussolini’s Italy and in Vichy France to reduce the rights of the Jews.
(S.M.C. August 2005)

Bibliography

Bonnet, Jean-Charles. Les Pouvoirs publics français et l’immigration dans l’entre-deux-guerres

 (Lyon: 1976).

Bonsirven, Joseph. “Chroniques du Judaïsme français: y a-t-il en France un réveil

 d’antisémitisme?” Etudes CCXXII (1935).

Byrnes, Robert. Antisemitism in Modern France (New Brunswick, New Jersey: Rutgers

 University Press,1950).

Céline, Louis-Ferdinand. Bagatelles pour un massacre (Paris: 1937).

Cohn, Normand. Warrant for Genocide: The Myth of the Jewish World Conspiracy and

 the Protocols of Zion (New York: 1967).

Dupeux, Georges. La Société française, 1789-1960 (Paris: 1964).

Hyman, Paula. From Dreyfus to Vichy: The Remaking of French Jewry, 1906-1939 (New York:

 1979).

Jouhandeau, Marcel. Le Péril juif (Paris: 1939).

Kérillis, H. de. “L’Antisémitisme, ciment des dictateurs,” L’Epoque, 12 Novembre 1938.

Loubet del Bayle, Jean-Louis. Les Non-conformistes des années 30: une tentative de

 renouvellement de la pensée politique française (Paris, 1969).

Pierrard, Pierre, Juifs et catholiques français: de Drummont à Jules Isaac (1886-1945) (Paris:

 1970).

Sternhell, Zeev. La droite révolutionnaire, 1885-1914: les origines françaises du fascisme.
 Paris, 1978.

Thomson, David. ed., France: Empire and Republic, 1850–1940. New York : Harper & Row,
 1968.

Weinberg, Davis. Les Juifs à Paris de 1933 à 1939. Paris: Calmann-Lévy, 1974.

Winock, Michel. La France et les Juifs. De 1789 à nos jours. Paris: Seuil, 2005.

Winock, Michel. Nationalisme, antisémitisme et fascisme en France. Paris: Seuil, 2004.

Wolf, Dieter. Doriot: du communisme à la collaboration. Paris : 1969.

Sujets de discussion

1. Identiez les personnes suivantes :
Léon Blum

Lévinas

2. Quelle sont les dates de l’entre-deux-guerres ?

3. Qu’est-ce qui mène à des tensions après la Grande Guerre ?

4. Quels partis politiques deviennent puissants entre les deux guerres mondiales ?

5. Quel lien voyez-vous entre le Nationalisme et l’antisémitisme ?

6. Quels sont les effets de la dépressions mondiale sur les pays européens ?

Quelques réflexions sur la

 philosophie de l'hitlérisme (1934)
par Emmanuel Lévinas (Né à Kovno en 1905 - 24 décmbre 1995)

ISBN 2-7463-0250-3 (Payot & Rivages 1997) © Éditions Fata Morgana

Reproduction interdite sauf pour usage personnel - No reproduction except for personal use only.

Nous remercions Michaël Lévinas et les Éditions Fata Morgana de nous avoir autorisés à

reproduire ces textes.

Ce texte a été réédité en 1997, accompagné d'un essai de Miguel Abensour, Le Mal élémental.

==========

 « Ma vie se serait-elle passée entre l’hitlérisme
incessamment pressenti et l’hitlérisme

se refusant à tout oubli ? » E. Lévinas.

 La philosophie d'Hitler est primaire. Mais les puissances primitives qui s'y consument font éclater la phraséologie misérable sous la poussée d'une force élémentaire. Elles éveillent la nostalgie secrète de l'âme allemande. Plus qu'une contagion ou une folie, l'hitlérisme est un réveil des sentiments élémentaires.

 Mais dès lors, effroyablement dangereux, il devient philosophiquement intéressant. Car les sentiments élémentaires recèlent une philosophie. Ils expriment l'attitude première d'une âme en face de l'ensemble du réel et de sa propre destinée. Ils prédéterminent ou préfigurent le sens de l'aventure que l'âme courra dans le monde.

 La philosophie de l'hitlérisme déborde ainsi la philosophie des hitlériens. Elle met en question les principes mêmes d'une civilisation. Le conflit ne se joue pas seulement entre le libéralisme et l'hitlérisme. Le christianisme lui-même est menacé malgré les ménagements ou Concordats dont profitèrent les Églises chrétiennes à l'avènement du régime.

 Mais il ne suffit pas de distinguer, comme certains journalistes, l'universalisme chrétien du particularisme raciste: une contradiction logique ne saurait juger un événement concret. La signification d'une contradiction logique qui oppose deux courants d'idées n'apparaît pleinement que si l'on remonte à leur source, à l'intuition, à la décision originelle qui les rend possibles. C'est dans cet esprit que nous allons exposer ces quelques réflexions.

I
 Les libertés politiques n'épuisent pas le contenu de l'esprit de liberté qui, pour la civilisation européenne, signifie une conception de la destinée humaine. Elle est un sentiment de la liberté absolue de l'homme vis-à-vis du monde et des possibilités qui sollicitent son action. L'homme se renouvelle éternellement devant l'Univers. À parler absolument, il n'a pas d'histoire.

 Car l'histoire est la limitation la plus profonde, la limitation fondamentale. Le temps, condition de l'existence humaine, est surtout condition de l'irréparable. Le fait accompli, emporté par un présent qui fuit, échappe à jamais à l'emprise de l'homme, mais pèse sur son destin. Derrière la mélancolie de l'éternel écoulement des choses, de l'illusoire présent d'Héraclite, il y a la tragédie de l'inamovibilité d'un passé ineffaçable qui condamne l'initiative à n'être qu'une continuation. La vraie liberté, le vrai commencement exigerait un vrai présent qui, toujours à l'apogée d'une destinée, la recommence éternellement.

 Le judaïsme apporte ce message magnifique. Le remords - expression douloureuse de l'impuissance radicale de réparer l'irréparable annonce le repentir générateur du pardon qui répare. L'homme trouve dans le présent de quoi modifier, de quoi effacer le passé. Le temps perd son irréversibilité même. Il s'affaisse énervé aux pieds de l'homme comme une bête blessée. Et il le libère.

 Le sentiment cuisant de l'impuissance naturelle de l'homme devant le temps fait tout le tragique de la Moïra grecque, toute l'acuité de l'idée du péché et toute la grandeur de la révolte du Christianisme. Aux Atrides qui se débattent sous l'étreinte d'un passé, étranger et brutal comme une malédiction, le Christianisme oppose un drame mystique. La Croix affranchit; et par l'Eucharistie qui triomphe du temps cet affranchissement est de chaque jour. Le salut que le Christianisme veut apporter vaut par la promesse de recommencer le définitif que l'écoulement des instants accomplit, de dépasser la contradiction absolue d'un passé subordonné au présent, d'un passé toujours en cause, toujours remis en question.

 Par là, il proclame la liberté, par là il la rend possible dans toute sa plénitude. Non seulement le choix de la destinée est libre. Le choix accompli ne devient pas une chaîne.

 L'homme conserve la possibilité - surnaturelle, certes, mais saisissable, mais concrète - de résilier le contrat par lequel il s'est librement engagé. Il peut recouvrer à chaque instant sa nudité des premiers jours de la création. La reconquête n'est pas facile. Elle peut échouer. Elle n'est pas l'effet du capricieux décret d'une volonté placée dans un monde arbitraire. Mais la profondeur de l'effort exigé ne mesure que la gravité de l'obstacle et souligne l'originalité de l'ordre nouveau promis et réalisé qui triomphe en déchirant les couches profondes de l'existence naturelle.

 Cette liberté infinie à l'égard de tout attachement, par laquelle, en somme, aucun attachement n'est définitif, est à la base de la notion chrétienne de l'âme. Tout en demeurant la réalité suprêmement concrète, exprimant le fond dernier de l'individu, elle a l'austère pureté d'un souffle transcendant. À travers les vicissitudes de l'histoire réelle du monde, le pouvoir du renouvellement donne à l'âme comme une nature nouménale, à l'abri des atteintes d'un monde où cependant l'homme concret est installé. Le paradoxe n'est qu'apparent. Le détachement de l'âme n'est pas une abstraction, mais un pouvoir concret et positif de se détacher, de s'abstraire. La dignité égale de toutes les âmes, indépendamment de la condition matérielle ou sociale des personnes, ne découle pas d'une théorie qui affirmerait sous les différences individuelles une analogie de « constitution psychologique ». Elle est due au pouvoir donné à l'âme de se libérer de ce qui a été, de tout ce qui l'a liée, de tout ce qui l'a engagée - pour retrouver sa virginité première.

 Si le libéralisme des derniers siècles escamote l'aspect dramatique de cette libération, il en conserve un élément essentiel sous forme de liberté souveraine de la raison. Toute la pensée philosophique et politique des temps modernes tend à placer l'esprit humain sur un plan supérieur au réel, creuse un abîme entre l'homme et le monde. Rendant impossible l'application des catégories du monde physique à la spiritualité de la raison, elle met le fond dernier de l'esprit en dehors du monde brutal et de l'histoire implacable de l'existence concrète. Elle substitue, au monde aveugle du sens commun, le monde reconstruit par la philosophie idéaliste, baigné de raison et soumis à la raison. À la place de la libération par la grâce, il y a l'autonomie, mais le leit-motiv judéo-chrétien de la liberté la pénètre.

 Les écrivains français du XVIIIe siècle, précurseurs de l'idéologie démocratique et de la Déclaration des droits de l'homme, ont, malgré leur matérialisme, avoué le sentiment d'une raison exorcisant la matière physique, psychologique et sociale. La lumière de la raison suffit pour chasser les ombres de l'irrationnel. Que reste-t-il du matérialisme quand la matière est toute pénétrée de raison?

 L'homme du monde libéraliste ne choisit pas son destin sous le poids d'une Histoire. Il ne connaît pas ses possibilités comme des pouvoirs inquiets qui bouillonnent en lui et qui déjà l'orientent vers une voie déterminée. Elles ne sont pour lui que possibilités logiques s'offrant à une sereine raison qui choisit en gardant éternellement ses distances.

 II
 Le marxisme, pour la première fois dans l'histoire occidentale, conteste cette conception de l'homme.

 L'esprit humain ne lui apparaît plus comme la pure liberté, comme l'âme planant au-dessus de tout attachement; il n'est plus la pure raison faisant partie d'un règne des fins. Il est en proie aux besoins matériels. Mais à la merci d'une matière et d'une société qui n'obéissent plus à la baguette magique de la raison, son existence concrète et asservie a plus d'importance, plus de poids que l'impuissante raison. La lutte qui préexiste à l'intelligence lui impose des décisions qu'elle n'avait pas prises. « L'être détermine la conscience. » La science, la morale, l'esthétique ne sont pas morale, science et esthétique en soi, mais traduisent à tout instant l'opposition fondamentale des civilisations bourgeoise et prolétarienne.

 L'esprit de la conception traditionnelle perd ce pouvoir de dénouer tous les liens dont il a toujours été si fier. Il se heurte à des montagnes que, par elle-même, aucune foi ne saurait ébranler. La liberté absolue, celle qui accomplit les miracles, se trouve bannie, pour la première fois, de la constitution de l'esprit. Par là, le marxisme ne s'oppose pas seulement au Christianisme, mais à tout le libéralisme idéaliste pour qui « l'être ne détermine pas la conscience », mais la conscience ou la raison détermine l'être.

 Par là, le marxisme prend le contre-pied de la culture européenne ou, du moins, brise la courbe harmonieuse de son développement.

III
 Toutefois cette rupture avec le libéralisme n'est pas définitive. Le marxisme a conscience de continuer, dans un certain sens, les traditions de 1789 et le jacobinisme semble inspirer dans une large mesure les révolutionnaires marxistes. Mais, surtout, si l'intuition fondamentale du marxisme consiste à apercevoir l'esprit dans un rapport inévitable à une situation déterminée, cet enchaînement n'a rien de radical. La conscience individuelle déterminée par l'être n'est pas assez impuissante pour ne pas conserver - en principe du moins - le pouvoir de secouer l'envoûtement social qui apparaît dès lors comme étranger à son essence. Prendre conscience de sa situation sociale, c'est pour Marx lui-même s'affranchir du fatalisme qu'elle comporte.

 Une conception véritablement opposée à la notion européenne de l'homme ne serait possible que si la situation à laquelle il est rivé ne s'ajoutait pas à lui, mais faisait le fond même de son être. Exigence paradoxale que l'expérience de notre corps semble réaliser.

 Qu'est-ce selon l'interprétation traditionnelle que d'avoir un corps? C'est le supporter comme un objet du monde extérieur. Il pèse à Socrate comme les chaînes dont le philosophe est chargé dans la prison d'Athènes; il l'enferme comme le tombeau même qui l'attend. Le corps c'est l'obstacle. Il brise l'élan libre de l'esprit, il le ramène aux conditions terrestres, mais, comme un obstacle, il est à surmonter.

 C'est le sentiment de l'éternelle étrangeté du corps par rapport à nous qui a nourri le Christianisme aussi bien que le libéralisme moderne. C'est lui qui a persisté à travers toutes les variations de l'éthique et malgré le déclin subi par l'idéal ascétique depuis la Renaissance. Si les matérialistes confondaient le moi avec le corps, c'était au prix d'une négation pure et simple de l'esprit. Ils plaçaient le corps dans la nature, ils ne lui accordaient pas de rang exceptionnel dans l'Univers.

 Or le corps n'est pas seulement l'éternel étranger. L'interprétation classique relègue à un niveau inférieur et considère comme une étape à franchir, un sentiment d'identité entre notre corps et nous-mêmes que certaines circonstances rendent particulièrement aigu. Le corps ne nous est pas seulement plus proche que le reste du monde et plus familier, il ne commande pas seulement notre vie psychologique, notre humeur et notre activité. Au-delà de ces constatations banales, il y a le sentiment d'identité. Ne nous affirmons-nous pas dans cette chaleur unique de notre corps bien avant l'épanouissement du Moi qui prétendra s'en distinguer? Ne résistent-ils pas à toute épreuve, ces liens que, bien avant l'éclosion de l'intelligence, le sang établit? Dans une dangereuse entreprise sportive, dans un exercice risqué où les gestes atteignent une perfection presque abstraite sous le souffle de la mort, tout dualisme entre le moi et le corps doit disparaître. Et dans l'impasse de la douleur physique, le malade n'éprouve-t-il pas la simplicité indivisible de son être quand il se retourne sur son lit de souffrance pour trouver la position de paix?

 Dira-t-on que l'analyse révèle dans la douleur l'opposition de l'esprit à cette douleur, une révolte, un refus d'y demeurer et par conséquent une tentative de la dépasser - mais cette tentative n'est-elle pas caractérisée comme d'ores et déjà désespérée? L'esprit révolté ne reste-t-il pas enfermé dans la douleur, inéluctablement? Et n'est-ce pas ce désespoir qui constitue le fond même de la douleur?

 À côté de l'interprétation donnée par la pensée traditionnelle de l'Occident de ces faits qu'elle appelle bruts et grossiers et qu'elle sait réduire, il peut subsister le sentiment de leur originalité irréductible et le désir d'en maintenir la pureté. Il y aurait dans la douleur physique une position absolue.

 Le corps n'est pas seulement un accident malheureux ou heureux nous mettant en rapport avec le monde implacable de la matière - son adhérence au Moi vaut par elle-même. C'est une adhérence à laquelle on n'échappe pas et qu'aucune métaphore ne saurait faire confondre avec la présence d'un objet extérieur; c'est une union dont rien ne saurait altérer le goût tragique du définitif.

 Ce sentiment d'identité entre le moi et le corps - qui, bien entendu, n'a rien de commun avec le matérialisme populaire - ne permettra donc jamais à ceux qui voudront en partir de retrouver au fond de cette unité la dualité d'un esprit libre se débattant contre le corps auquel il aurait été enchaîné. Pour eux, c'est, au contraire, dans cet enchaînement au corps que consiste toute l'essence de l'esprit. Le séparer des formes concrètes où il s'est d'ores et déjà engagé, c'est trahir l'originalité du sentiment même dont il convient de partir.

 L'importance attribuée à ce sentiment du corps, dont l'esprit occidental n'a jamais voulu se contenter, est à la base d'une nouvelle conception de l'homme. Le biologique avec tout ce qu'il comporte de fatalité devient plus qu'un objet de la vie spirituelle, il en devient le coeur. Les mystérieuses voix du sang, les appels de l'hérédité et du passé auxquels le corps sert d'énigmatique véhicule perdent leur nature de problèmes soumis à la solution d'un Moi souverainement libre. Le Moi n'apporte pour les résoudre que les inconnues mêmes de ces problèmes. Il en est constitué. L'essence de l'homme n'est plus dans la liberté, mais dans une espèce d'enchaînement. Être véritablement soi-même, ce n'est pas reprendre son vol au-dessus des contingences, toujours étrangères à la liberté du Moi; c'est au contraire prendre conscience de l'enchaînement originel inéluctable, unique à notre corps; c'est surtout accepter cet enchaînement.

 Dès lors, toute structure sociale qui annonce un affranchissement à l'égard du corps et qui ne l'engage pas devient suspecte comme un reniement, comme une trahison. Les formes de la société moderne fondée sur l'accord des volontés libres n'apparaîtront pas seulement fragiles et inconsistantes, mais fausses et mensongères. L'assimilation des esprits perd la grandeur du triomphe de l'esprit sur le corps. Elle devient oeuvre des faussaires. Une société à base consanguine découle immédiatement de cette concrétisation de l'esprit. Et alors, si la race n'existe pas, il faut l'inventer!

 Cet idéal de l'homme et de la société s'accompagne d'un nouvel idéal de pensée et de vérité.

 Ce qui caractérise la structure de la pensée et de la vérité dans le monde occidental - nous l'avons souligné - c'est la distance qui sépare initialement l'homme et le monde d'idées où il choisira sa vérité. Il est libre et seul devant ce monde. Il est libre au point de pouvoir ne pas franchir cette distance, de ne pas effectuer le choix. Le scepticisme est une possibilité fondamentale de l'esprit occidental. Mais une fois la distance franchie et la vérité saisie, l'homme n'en réserve pas moins sa liberté. L'homme peut se ressaisir et revenir sur son choix. Dans l'affirmation couve déjà la négation future. Cette liberté constitue toute la dignité de la pensée, mais elle en recèle aussi le danger. Dans l'intervalle qui sépare l'homme et l'idée se glisse le mensonge.

 La pensée devient jeu. L'homme se complaît dans sa liberté et ne se compromet définitivement avec aucune vérité. Il transforme son pouvoir de douter en un manque de conviction. Ne pas s'enchaîner à une vérité devient pour lui ne pas engager sa personne dans la création des valeurs spirituelles. La sincérité devenue impossible met fin à tout héroïsme. La civilisation est envahie par tout ce qui n'est pas authentique, par le succédané mis au service des intérêts et de la mode.

 C'est à une société qui perd le contact vivant de son vrai idéal de liberté pour en accepter les formes dégénérées et qui, ne voyant pas ce que cet idéal exige d'effort, se réjouit surtout de ce qu'il apporte de commodité - c'est à une société dans un tel état que l'idéal germanique de l'homme apparaît comme une promesse de sincérité et d'authenticité. L'homme ne se trouve plus devant un monde d'idées où il peut choisir par une décision souveraine de sa libre raison sa vérité à lui - il est d'ores et déjà lié avec certaines d'entre elles, comme il est lié de par sa naissance avec tous ceux qui sont de son sang. Il ne peut plus jouer avec l'idée, car sortie de son être concret, ancrée dans sa chair et dans son sang, elle en conserve le sérieux.

 Enchaîné à son corps, l'homme se voit refuser le pouvoir d'échapper à soi-même. La vérité n'est plus pour lui la contemplation d'un spectacle étranger - elle consiste dans un drame dont l'homme est lui-même l'acteur. C'est sous le poids de toute son existence - qui comporte des données sur lesquelles il n'y a plus à revenir - que l'homme dira son oui ou son non.

 Mais à quoi oblige cette sincérité? Toute assimilation rationnelle ou communion mystique entre esprits qui ne s'appuie pas sur une communauté de sang est suspecte. Et toutefois le nouveau type de vérité ne saurait renoncer à la nature formelle de la vérité et cesser d'être universel. La vérité a beau être ma vérité au plus fort sens de ce possessif - elle doit tendre à la création d'un monde nouveau. Zarathoustra ne se contente pas de sa transfiguration, il descend de sa montagne et apporte un évangile. Comment l'universalité est-elle compatible avec le racisme? Il y aura là - et c'est dans la logique de l'inspiration première du racisme - une modification fondamentale de l'idée même de l'universalité. Elle doit faire place à l'idée d'expansion, car l'expansion d'une force présente une tout autre structure que la propagation d'une idée.

 L'idée qui se propage, se détache essentiellement de son point de départ. Elle devient, malgré l'accent unique que lui communique son créateur, du patrimoine commun. Elle est foncièrement anonyme. Celui qui l'accepte devient son maître comme celui qui la propose. La propagation d'une idée crée ainsi une communauté de « maîtres » - c'est un processus d'égalisation. Convertir ou persuader, c'est se créer des pairs. L'universalité d'un ordre dans la société occidentale reflète toujours cette universalité de la vérité.

 Mais la force est caractérisée par un autre type de propagation. Celui qui l'exerce ne s'endépart pas. La force ne se perd pas parmi ceux qui la subissent. Elle est attachée à la personnalité ou à la société qui l'exerce, elle les élargit en leur subordonnant le reste. Ici l'ordre universel ne s'établit pas comme corollaire d'expansion idéologique - il est cette expansion même qui constitue l'unité d'un monde de maîtres et d'esclaves. La volonté de puissance de Nietzsche que l'Allemagne moderne retrouve et glorifie n'est pas seulement un nouvel idéal, c'est un idéal qui apporte en même temps sa forme propre d'universalisation: la guerre, la conquête.

 Mais nous rejoignons ici des vérités bien connues. Nous avons essayé de les rattacher à un

principe fondamental. Peut-être avons-nous réussi à montrer que le racisme ne s'oppose pas seulement à tel ou tel point particulier de la culture chrétienne et libérale. Ce n'est pas tel ou tel dogme de démocratie, de parlementarisme, de régime dictatorial ou de politique religieuse qui est en cause. C'est l'humanité même de l'homme.

 Emmanuel Lévinas
Post-scriptum
 Cet article a paru dans Esprit, revue du catholicisme progressiste d'avant-garde, en 1934, presque au lendemain de l'arrivée de Hitler au pouvoir.

 L'article procède d'une conviction que la source de la barbarie sanglante du national-socialisme n'est pas dans une quelconque anomalie contingente du raisonnement humain, ni dans quelque malentendu idéologique accidentel. Il y a dans cet article la conviction que cette source tient à une possibilité essentielle du Mal élémental où bonne logique peut mener et contre laquelle la philosophie occidentale ne s'était pas assez assurée. Possibilité qui s'inscrit dans l'ontologie de l'Être, soucieux d'être - de l'Être « dem es in seinem Sein um dieses Sein selbst geht », selon l'expression heideggerienne. Possibilité qui menace encore le sujet corrélatif de « l'Être-à-rassembler » et « à-dominer », ce fameux sujet de l'idéalisme transcendantal qui, avant tout, se veut et se croit libre. On doit se demander si le libéralisme suffit à la dignité authentique du sujet humain. Le sujet atteint-il la condition humaine avant d'assumer la responsabilité pour l'autre homme dans l'élection qui l'élève à ce degré? Élection venant d'un dieu - ou de Dieu - qui le regarde dans le visage de l'autre homme, son prochain, lieu originel de la Révélation.

==================

1.Texte ajouté comme Prefatory Note à l'occasion de la traduction américaine de « Quelques réflexions sur la philosophie de l'hitlérisme » parue dans « Critical Inquiry », automne 1990, vol. 17, n. 1, p. 63-71.

Le Mal élémental
par Miguel Abensour

(I)

ISBN 2-7436-0250-3 © Éditions Payot & Rivages 1997

Reproduction interdite sauf pour usage personnel

- No reproduction except for personal use only

Nous remercions les Éditions Payot & Rivages de nous avoir autorisés à reproduire ces textes.

Cet essai accompagne la réédition de Quelques réflexions sur la philosophie de l'hitlérisme d'Emmanuel Lévinas.

I
 Deux textes, deux dates - 1934-1990 - encadrent en quelque sorte le trajet philosophique d'Emmanuel Lévinas, comme s'ils apportaient réponse à une question angoissée, formulée en 1987, et qui porte « la marque du néant »: « Ma vie se serait-elle passée entre l'hitlérisme incessamment pressenti et l'hitlérisme se refusant à tout oubli1? »

 En contrepoint, la dédicace de 1978 qui ouvre Autrement qu'être ou au-delà de l'essence: « À la mémoire des êtres les plus proches parmi les six millions d'assassinés par les nationaux-socialistes, à côté des millions et des millions d'humains de toutes confessions et de toutes nations, victimes de la même haine de l'autre homme, du même antisémitisme2.»

 C'est reconnaître le statut exceptionnel du texte de 1934 qui dépasse de loin la dénonciation de l'hitlérisme pour en livrer une interprétation, ou plutôt qui montre in actu qu'une forme supérieure de dénonciation exige le travail de l'interprétation. D'abord, à Emmanuel Lévinas cet article parut suffisamment important - malgré la gêne que provoquait en lui le titre où cohabitaient si étrangement, semble-t-il, philosophie et hitlérisme - pour qu'il jugeât bon d'y ajouter, dans l'édition américaine, une page rétrospective. Ainsi le lecteur peut lire ce texte à la lumière du chemin parcouru par son auteur - la précédence de l'amour sur la liberté - à laquelle fait écho cette interrogation que porte le post-scriptum de 1990: « On doit se demander si le libéralisme suffit à la dignité authentique du sujet humain. »

 Dans l'oeuvre abondante d'Emmanuel Lévinas, il convient d'y insister, Quelques réflexions sur la philosophie de l'hitlérisme est l'unique texte qui se risque, par le recours à la technique phénoménologique et à ses virtualités critiques, à interpréter un phénomène socio-historique. Risque d'autant plus grand que cette interprétation critique fut proposée « à chaud » et à l'écart des modes de pensée qui prévalaient alors. De surcroît, rares furent les textes philosophiques qui tentèrent de se mesurer à l'événement pour en faire apparaître le caractère sans précédent. En France, si l'on retient ce critère, outre le texte de Lévinas, on ne rencontre que celui de G. Bataille, La Structure psychologique du fascisme (Critique sociale, novembre 1933, n° 10, mars 1934, n° 11).

 Cette intervention d'Emmanuel Lévinas n'eut rien de contingent. Une condition juive assumée sans détour, une conscience éveillée aux menaces terrifiantes du national-socialisme, plus encore alarmée par la césure qui s'annonçait, animent cette volonté d'intelligibilité. S'y fait jour une sensibilité aiguë à ce qui se préparait, car Emmanuel Lévinas connaissait bien l'Allemagne pour y avoir séjourné l'année universitaire 1928-1929 auprès de Husserl et de Heidegger. C'est à Lévinas que l'on doit principalement l'introduction de la phénoménologie en France. En 1930, il publie Théorie de l'intuition dans la phénoménologie de Husserl, en 1932, dans la Revue philosophique, l'étude pionnière, Martin Heidegger et l'ontologie, reprise dans En découvrant l'existence avec Husserl et Heidegger (Vrin 1967, pp. 53-89). Au coeur de ce voyage philosophique en Allemagne, il y eut à Fribourg la rencontre d'un maître, Heidegger. Dans l'entretien de 1987, E. Lévinas déclare: « La grande chose que j'ai trouvée fut la manière dont la voie de Husserl était prolongée et transfigurée par Heidegger. Pour parler un langage de touriste, j'ai eu l'impression que je suis allé chez Husserl et que j'ai trouvé Heidegger... J'ai su aussitôt que c'est l'un des plus grands philosophes de l'histoire. Comme Platon, comme Kant, comme Hegel, comme Bergson3. »

 Pour percevoir cet éblouissement face à ce qui se présentait et se pratiquait comme une véritable révolution philosophique, une « Renaissance », tournons-nous vers un texte de Lévinas où vibre cet enthousiasme de jeunesse. Fribourg, c'est avant tout la ville de la phénoménologie. Contre les constructions et les abstractions, contre le psychologisme, il s'agit de redécouvrir, de sauver le phénomène en l'immergeant « dans la vie consciente, dans l'individuel et l'indivisible de notre expérience concrète ». « Tout ce qui est conscience n'est pas replié sur soi-même, comme une chose, mais tend vers le Monde. Le concret suprême dans l'homme, c'est sa transcendance par rapport à lui-même. Ou, comme disent les phénoménologues, c'est l'intentionnalité4. » Ce retour aux choses mêmes se double d'une réhabilitation du sentiment, voie d'accès spécifique au monde. Lévinas, qui évoque quelques conférences de Husserl, devient presque lyrique dès qu'il parle de son successeur: « Sa chaire a passé à Martin Heidegger, son disciple le plus original et dont le nom est maintenant la gloire de l'Allemagne. D'une puissance intellectuelle exceptionnelle, son enseignement et ses oeuvres donnent la meilleure preuve de la fécondité de la méthode phénoménologique. Mais déjà un succès considérable manifeste son extraordinaire prestige... Au séminaire, où seuls les privilégiés étaient admis, toutes les nations ont été représentées... En regardant cette brillante assemblée, j'ai compris cet étudiant allemand que j'avais rencontré dans le rapide Berlin-Bâle, lorsque je me rendais à Fribourg. Interrogé sur son lieu de destination, il me répondit sans sourciller: je vais chez le plus grand philosophe du monde5. » Ce texte de 1931 fait penser à l'article qu'Hannah Arendt écrivit en 1969: Martin Heidegger a quatre-vingts ans. On y perçoit le même éblouissement, le même ébranlement: « La nouvelle le disait tout simplement: la pensée est redevenue vivante, il [Heidegger] fait parler les trésors culturels du passé qu'on croyait morts... Il y a un maître ; on peut peut-être apprendre à penser6. » Il s'agissait bien d'un maître, de la rencontre d'un maître et du choc non exempt de violence ou de séduction qu'entrame ce genre de rencontre. « Il parlait à mes oreilles caché dans sa grandeur! » avoue Lévinas. Parole non dogmatique, mais autoritaire qui se tenait à l'écart aussi bien de la maïeutique socratique que de la relation éthique, parole d'un maître qui ne restait pas étranger à l'ordre de la domination.

 E. Lévinas le reconnaît à propos des entretiens de Davos en 1929 et de la joute philosophique qui opposa Heidegger à Cassirer. « Heidegger annonçait un monde qui allait être bouleversé. Vous savez qui il allait rejoindre trois ans plus tard: il aurait fallu tout de même avoir le don de la prophétie pour le pressentir déjà à Davos. J'ai pensé pendant longtemps - au cours des années terribles -que je l'avais senti alors malgré mon enthousiasme. Et je m'en suis beaucoup voulu pendant les années hitlériennes d'avoir préféré Heidegger à Davos7. »

 Ces rappels pour mettre en lumière la surdétermination du texte sur l'hitlérisme qui peut, qui doit être lu comme un début « d'explication avec » Heidegger, un premier essai d'élucidation de l'inconcevable - le ralliement du « plus grand philosophe du monde » à l'oeuvre de mort, à la barbarie du national-socialisme. Tel est le second moment de ce qu'Élisabeth de Fontenay appelle « la torsion à l'infini »; à côté de l'éblouissement, l'opacité, l'obscurcissement. Au sujet des rapports de Heidegger avec le nazisme, E. Lévinas dit son désarroi, son incompréhension: « Je ne sais pas... c'est la partie la plus noire de mes pensées sur Heidegger et sans oubli possible... » Ou encore: « Comment est-ce possible? » Il dit aussi son refus catégorique de l'oubli: « Je n'oublierai certes jamais Heidegger dans ses rapports à Hitler. Même si ces rapports ne furent que de brève durée, ils sont à jamais8. »

 Comment ne pas percevoir dans ces Quelques réflexions sur la philosophie de l'hitlérisme, postérieures d'un peu plus d'un an au discours de rectorat du 27 mai 1933 sur L'Auto affirmation de l'Université allemande, la décision de mettre en oeuvre la force heuristique et la force critique de la méthode phénoménologique à l'épreuve de l'hitlérisme? Comme si son auteur tendait au maître en phénoménologie un miroir pour voir si ce dernier y reconnaissait l'image que le disciple, interprète de l'hitlérisme, avait réussi à y faire apparaître. Le miroitier s'y reconnaissait-il, ou consentait-il à s'y reconnaître? Sinon, que diable était-il allé faire dans cette galère? La relation souterraine à Heidegger, jamais nommé, dans ce texte qui vaut en quelque sorte comme « un retour à l'envoyeur », requiert de rapprocher patiemment l'essai de Lévinas consacré à l'hitlérisme de la méditation philosophique qu'il écrivit un an plus tard, De l'évasion, et remarquablement rééditée par Jacques Rolland en 19829. Car - telle sera mon hypothèse de lecture - la catégorie de l'évasion, critique voilée de Heidegger, travaille déjà « en creux » l'analyse de l'hitlérisme, dévoilant ainsi le phénomène de l'enchaînement. Aussi une confrontation est-elle à instaurer entre ces deux textes qui communiquent l'un avec l'autre, même si c'est sous la forme d'une figure inversée. N'est-ce pas la mise en lumière, ou plutôt la mise en scène de l'enchaînement qui appelle, qui fait naître, qui, par effet de contraste, impose la catégorie de sortie? La réflexion sur l'hitlérisme en tant qu'expérience de l'enchaînement de masse n'a-t-elle pas suscité chez celui qui la menait une méditation impérative sur le besoin d'évasion? Au sujet de De l'évasion, Lévinas déclare dans l'entretien de 1987: « Dans le texte originel, écrit en 1935, on peut distinguer les angoisses de la guerre qui approchait et toute la " fatigu e d'être ", l'état d'âme de cette période. Méfiance à l'égard de l'être, qui, sous une autre forme, s'est continuée dans ce que j'ai pu faire après cette date, à une époque qui, tout entière, était le pressentiment de l'hitlérisme imminent partout10. »

 Cette confrontation en appelle une autre. Qui consent, en effet, à accueillir l'oeuvre de Lévinas dans sa double dimension, la philosophique et la juive, à penser sans s'y dérober la tension irréductible et insoluble entre le philosophe et le penseur juif, ne peut ignorer les textes écrits à la même période dans Paix et Droit, la revue de l'Alliance israélite universelle11. S'y élabore une réflexion renouvelée sur « la gravité du fait d'être juif en diaspora ». Les questions découvertes et énoncées dans le langage de la philosophie réémergent pour y recevoir, sous un éclairage nouveau, une confirmation, voire une aggravation telles que les suscite l'expérience juive affrontée à une persécution sans pareille. Par exemple, retenons cette opposition entre paganisme et judaïsme qui, au regard de la lecture phénoménologique de l'hitlérisme, se charge du rapport à l'être et à la sortie de l'être. « Le paganisme n'est jamais la négation de l'esprit, ni l'ignorance d'un Dieu unique... Le paganisme est une impuissance radicale de sortir du monde. Il ne consiste pas à nier esprits et dieux, mais à les situer dans le monde... Dans ce monde se suffisant à lui-même, fermé sur lui-même, le païen est enfermé. Il le trouve solide et bien assis. Il le trouve éternel. Il règle sur lui ses actions et sa destinée. Le sentiment d'Israël à l'égard du monde est tout différent. Il est empreint de suspicion. Le Juif n'a pas dans le monde les assises définitives du païen12. »

Notes
1." Entretiens Emmanuel Lévinas-François Poirié ", in François Poirié, Emmanuel Lévinas, La Manufacture, 1987, p. 83.

2.E. Lévinas, Autrement qu'être ou au-delà de l'essence, M. Nijhoff, 1978.

3." Entretiens ", op. cit., p. 74.

4.E. Lévinas, " Fribourg, Husserl et la Phénoménologie ", Revue d'Allemagne et des pays de langue allemande, n' 43, mai 193 1, p. 407.

5.Ibid., p. 414.

6.H. Arendt, Vies politiques, Gallimard, 1974, p. 310.

7." Entretiens ", op. cit., p. 78.

8.Ibid., p. 74.

9.E. Lévinas, De l'évasion, introduit et annoté par Jacques Rolland, fata morgana, 1982. Sera désormais cité dans le texte par De l'évasion et l'indication de la page. 10." Entretiens ", op. cit., pp. 82-83.

11.L'ensemble de ces textes a été republié dans le Cahier de l'Herne consacré à Emmanuel Lévinas, Paris, 1991, avec une introduction de Catherine Chalier, pp. 139-153.

12." L'actualité de Maimonide ", in Cahier de l'Herne, op. cit., p. 144; également pp. 150-151.

Sujets de discussion

1. Que dit lévinas sur la philosophie d’Hitler ?

2. Que mettait cette philosophie en question ? Expliquez.

3. Que dit Lévinas au sujet de la liberté politique ?

4. Selon Lévinas, quel est le message apporté par le judaïsme ?

5. Quel rapport trouve Lévinas entre le « moi » et le corps ?

6. Que signifie la phrase suivante ? « Ma vie se serait-elle passée entre l'hitlérisme incessamment pressenti et l'hitlérisme se refusant à tout oubli1? » (Lévinas)

7. Quelle est la source de la barbarie du national-socialisme ? Comment est-ce qu’elle est expliquée par Lévinas et réinterprétée par Abensour ?

Max Jacob

(1876-1944: mort à Drancy)

[image: image1.jpg]

 Max Jacob est considéré être un des plus grands poètes français de la première moitié du vingtième siècle. Il a eu une grande influence sur les surréalistes. Max Jacob est né à Quimper de parents israélites et il a été baptisé en 1915. Toute sa famille a été tuée par les Nazis et lui-même, il est mort au camp de Drancy en 1944 malgré les efforts de ses amis, y compris Jean Cocteau.

En plus de ses poèmes, Max Jacob a écrit une pièce de théâtre et un roman, intitulés tous deux Le Terrain Bouchaballe et publiés respectivement en 1910 et 1923. La pièce de théâtre est une pièce en trois actes, évoquant Quimper à la fin du XIXe siècle. Max Jacob s’était fait beaucoup d’amis parmi les musiciens de son temps. Il était très proche du Groupe des Six (Darius Milhaud [1892-1974] Erik Satie [1866-1925], Francis Poulenc [1889-1962], Germaine Tailleferre [1892-1983], Georges Auric, Louis Durey, et Arthur Honegger [1892-1955]). Certains de ces musiciens lui ont rendu hommage en mettant certains de ses poèmes en musique.
Les poèmes suivants sont tirés de: La côte. Chants bretons, publié en 1911
Ils ont été mis en musique par Francis Poulenc (1899-1963)

1. Chanson bretonne
 J'ai perdu ma poulette

 Et j'ai perdu mon chat.

 Je cours à la poudrette

 Si Dieu me les rendra.

 Je vais chez Jean le Coz

 Et chez Marie Maria.

 Va-t'en voir chez Hérode

 Peut-être il le saura.

 Passant devant la salle

 Toute la ville était là

 À voir danser ma poule

 Avec mon petit chat.

 Tous les oiseaux champêtres

 Sur les murs et sur les toits

 Jouaient de la trompette

 Pour le banquet du roi.

2. Cimetière
 Si mon marin vous le chassez,

 Au cimetière vous me mettrez,

 Rose blanche, rose blanche et rose rouge.

 Ma tombe, elle est comme un jardin,

 Comme un jardin, rouge et blanche,

 Le dimanche vous irez, rose blanche,

 Vous irez vous promener,

 Rose blanche et blanc muguet,

 Tante Yvonne à la Toussaint

 Une couronne en fer peint

 Elle apporte de son jardin

 En fer peint avec des perles de satin,

 Rose blanche et blanc muguet.

 Si Dieu veut me ressusciter

 Au Paradis je monterai, rose blanche,

 Avec un nimbe doré,

 Rose blanche et blanc muguet.

 Si mon marin revenait,

 Rose rouge et rose blanche,

 Sur ma tombe il vient auprès,

 Rose blanche et blanc muguet.

 Souviens-toi de notre enfance, rose blanche,

 Quand nous jouions sur le quai,

 Rose blanche et blanc muguet.

3. La petite servante
 Préservez-nous du feu et du tonnerre,

 Le tonnerre court comme un oiseau,

 Si c'est le Seigneur qui le conduit

 Bénis soient les dégâts.

 Si c'est le diable qui le conduit

 Faites-le partir au trot d'ici.

 Préservez-nous des dartres et des boutons,

 De la peste et de la lèpre.

 Si c'est pour ma pénitence que vous l'envoyez,

 Seigneur, laissez-la moi, merci.

 Si c'est le diable qui le conduit

 Faites-le partir au trot d'ici.

 Goitre, goitre, sors de ton sac,

 Sors de mon cou et da ma tête!

 Feu Saint Elme, danse de Saint Guy,

 Si c'est le Diable qui vous conduit

 Mon Dieu faites le sortir d'ici.

 Faites que je grandisse vite

 Et donnez-moi un bon mari

 Qui ne soit pas trop ivrogne

 Et qui ne me batte pas tous les soirs.

4. Berceuse
 Ton père est à la messe,

 Ta mère au cabaret,

 Tu auras sur les fesses

 Si tu vas encore crier.

 Ma mère était pauvresse

 Sur la lande à Auray

 Et moi je fais des crêpes

 En te berçant du pied.

 Si tu mourais du croup,

 Coliques ou diarrhées

 Si tu mourais des croûtes

 Que tu as sur le nez,

 Je pêcherais des crevettes

 À l'heure de la marée

 Pour faire la soupe aux têtes:

 Y a pas besoin de crochets.

5. Souric et Mouric
 Souric et Mouric,

 Rat blanc, souris noire,

 Venus dans l'armoire

 Pour apprendre à l'araignée

 À tisser sur le métier

 Un beau drap de toile.

 Expédiez-le à Paris, à Quimper, à Nantes,

 C'est de bonne vente!

 Mettez les sous de côté,

 Vous achèterez un pré,

 Des pommiers pour la saison

 Et trois belles vaches,

 Un boeuf pour faire étalon.

 Chantez, les rainettes,

 Car voici la nuit qui vient,

 La nuit, on les entend bien,

 Crapauds et grenouilles,

 Écoutez, mon merle

 Et ma pie qui parle,

 Écoutez, toute la journée,

 Vous apprendrez à chanter.

La côte. Chants bretons, 1911.
Sujets de discussion

1. Quels genres de jeux de mots trouvez-vous dans les poèmes de Max Jacob?

2. Quelle organisation a-t-il choisie pour les poèmes ci-dessus ?
Y trouvez-vous des vers réguliers ? des rimes ?

3. De quoi s’agit-il dans ces poèmes ? Vous rappellent-ils des poèmes que vous avez lus ?

CHAPTER FIVE

A world at War: World War II
Chronology of events: The Second World War: 1939-1945

France and Great Britain were already members of the Entente Cordiale since 1904.

1919-1933: The Weimar Republic Named after the city of Weimar following the fall of the German monarchy and the German empire (Deutsches Reich). It lasted until Hitler’s appointment as Chancellor of Germany.

1933-1937: Gleichschaltung or the elimination of all non-Nazi organizations in Germany.

September 15, 1935: Declaration of the "Nuremberg Laws", or anti-Jewish racial laws.

1938-1939: Czechoslovakia formed an alliance with the Soviet Union and France. Annexation of the Sudetenland by Germany approved by the Treaty of Munich.

Other territories annexed by Poland.

1938:

- March 11-12: Hitler engineers the Anschlus and invades his native Austria.

- March 14: Hitler enters Vienna and Chancellor Schuschnigg is forced to resign.

- September 29t: Czechoslovakia looses the Sudetenland to Germany.

1939:
- January 30: Hitler announces in his Reichstag speech that if war erupts it will mean the
 Vernichtung (extermination) of European Jews.
- March15-16: Occupation of Czechoslovakia by German troops.

- March 28: End of Spanish Civil War. Franco in power.
- April 6: Treaty between Great Britain, France and Poland.

- May 22: Nazis sign “Pact of Steel” with Italy.
- August 23: Non-aggression pact (Molotov-Ribbentrop Pact) signed between Germany and the
 Soviet Union.

- August 25: Britain and Poland sign a Mutual Assistance treaty.

- September 1st: German forces invade Poland.

- September 3: France, England, Australia and New Zealand declare war on Germany.
- September 3rd, 1939- April 9th 1940: La drôle de guerre (Sitzkrieg, as the Germans called it or
 Phony War, as the British named it).

- September 5: The USA declare neutrality.

- September 7th: French General Gamelin launches an “offensive” in the west, southeast of
 Saarbrücken.
- September 10: Canada declares war on Germany. The battle of the Atlantic begins.

- September 17: The Soviets invade Poland.
- September 29: Germans and Soviet divide Poland.
- The Soviets annex the Baltic States of Estonia, Latvia and Lithuania.
- In October: Nazis begin euthanasia on sick and disabled in Germany.
- October 16th: The Germans attack the French Army.
- November 1939: Finland stops the Russian Army. France and England dispatch war

 material to Finland. Capitulation of Finland on March 12th, 1940.

- December 9: The USA joins the Allies in the Pacific following the attack on Pearl Harbor.
- December 14: The Soviet Union is expelled from the League of Nations.
1940:
- January 1st : The United Nations officially name 26 nations as Allies.
- April: Establishment of Auschwitz.
- April 9: Germany attacks Denmark and Norway.
- March 12: Finland signs a treaty with the Soviets.
- May 9: France is without a government. Gamelin resigns.
- May 10-15: The German Army attacks France, invading through the frontiers of

 neutral Holland, Belgium and Luxembourg. Disaster of Sedan on the Meuse river.
- Sir Winston Churchill becomes Prime Minister of England.
- May 17: Leopold of Belgium surrenders and is asked to capitulate.

- June 3: Germans bomb Paris. British troops on the run. Dunkirk evacuation ends.

- June 5-14: Fall of Paris.
- June 10: Italy declares war on France and Britain.

- June 14: Germans enter Paris.

- June 17: Marshal Pétain decides that the war is over and that France should surrender.

 The United States decides to freeze all French assets.

- June 18: De Gaulle’s call to resistance from London.
- June 21: Signing of the Armistice. The French are supposed to turn over their fleet to the
 Germans, but some take refuge in England at the ports of Plymouth and Portsmouth, and
 numerous ships move to north Africa.
- June 22, 1940: France surrenders to Germany. President Albert Lebrun has to resign.
- June 23: Hitler tours Paris.
 Charles de Gaulle, who finds refuge in London, is stripped of his rank in the French Army. He
 organizes the Free French Force.

- June 24: Signing of the Franco-Italian armistice.
 The British ask that the French ships off the shores of north Africa sink themselves of be sunk.
 French ships are attacked by the British at Mers-el-Kébir and 1,297 French sailors are killed.
- July-9-10: Marshal Pétain takes charge of the Vichy government and names Laval

 Minister of State.
- July 31: Heydrich appointed to implement the "Final Solution".

- August: Formation of the Forces Françaises Libres (F.F.L.) under Charles De Gaulle.
- August 4: Italy invades British Somaliland.
- August 8: Beginning of the Battle of Britain.
- September 20: Internment camp of Breendonck in Belgium.
- September 22: The Japanese arrive in French Indochina.

- September 27: Tripartite pact signed between Germany, Italy and Japan (Rome-Berlin-Tokyo
 Axis).

- October 24: Petain meets Hitler in Montoire.

- October 28:
 Italians invade Greece.

- November 16: The Warsaw Ghetto is sealed.
- November 20: Hungary joins the Axis.

- November 23: Romania joins the Axis.

1941:

- January 15, 1941: British invasion of Ethiopia.
- March 1st: Bulgaria joins the Axis but refuses to deport its Jews.
- April 6: Germans invade Greece and Yugoslavia.
- April 13, 1941: Japan and Russia sign a non-aggression pact.

- June 8, 1941: French and British troops invade Syria.
- June 22: Beginning of the German operation "Barberossa" against Russia.
- July 7: United States troops land in Iceland.
 - August 14: Proclamation of the Atlantic Charter.

- August 25: Russian and British forces invade Iran.
- September: Germans destroy seven Synagogues in Paris.

- December 7: Japanese attack Pearl Harbor. USA declare war on Japan.
- December 9: The USA join the Allies in the Pacific.

 China (Chiang Khai-shek) joins the Allies.

 December 11th, 1941: Germany and Italy declare war on the United States, and the United

 States declare war on Germany and Italy.

 Haj Amin al-Husseini, the mufti of Jerusalem meets with Adolf Hitler in Berlin.

1942:
- January 1st: The United Nations officially name 26 nations as Allies.

 The “Big Three” become: the Soviet Union, The United States and the United Kingdom.

- January 20: Wannsee (Berlin) Conference. The “Final Solution” is announced.
- May 1942: Pierre Laval orders the arrest of the Jews of France and deportations begin.
- June 1942: Pierre Laval creates the STO (Service du Travail Obligatoire).
- June 5: The United States declare war on Bulgaria, Hungary and Romania.
- June 22: The Axis forces invade Russia.
- July 16, 1942: Arrests of Vel’d’Hiv en France. The first mass arrests of summer1942.

 In the USA, beginning of Jewish manifestations so that Roosevelt organizes a rescue for the
 Jews of Europe, but he refuses.
- November 7-8: The Allies land in North Africa.

- November 11: Suppression of the “Zone libre” in France.
 The Germans invade the southern part of France.
- November 24: The USA admit that 2 million Jews have already been killed by the Germans.
- December 10: Typhus epidemic in Auschwitz.
- December 16: Himmler orders to transfer Gypsies to Auschwitz.

1943:

- January 14: Conference of Casablanca. Roosevelt and Churchill discuss the eventual German

 surrender.
- January 30: Pierre Laval founds the French milicia (milice) and places it under Joseph
 Darnand.
 Pierre laval hands Léon Blum over to the Nazis.
- February 17: S.T.O. (Service du Travail Obligatoire) is in place.
- May 12: Axis resistance in Africa is ended.
- May 27: First meeting of the Conseil National de la Résistance (C.N.R.).
- July 10: Allied forces land in Sicily.
- July 25: Mussolini falls.
- September 3: Allied forces land in Italy. Italy signs a secret armistice with the Allies.
- October 13: Italy declares war on Germany.

- November 6: The Russians recapture Kiev.

1944:

- January 27, 1944: The Russians retake Leningrad.

- February: Foundation of the F.F.I. (Forces Françaises de l’Intérieur).
- March 19: The Germans invade Hungary.
- May 3: Constitution of the G.P.R.F. (Gouvernment Provisoire de la République Française).

- June 6: D-Day, allies land in Normandy.

- June10: Massacre at Oradour-sur-Glane.

- August 15: Allies land in southern France.
- August 25: Romania declares war on Germany.

- August 25-26: Liberation of Paris. De Gaulle drives on the Champs-Elysées.

- September 5: Bulgaria declares war on Germany.

- September 10: Finland signs an armistice with Russia.

- December 27: The Allies halt the German offensive.

1945:

- January 11: The Russians enter Warsaw in Poland.

- January-February: Battle of Alsace.
Auschwitz is liberated by the Soviets.

- January 21: Hungary declares war on Germany.

- February 4: Yalta Conference. Churchill, Stalin and Roosevelt meet for a week on the Caspian
 Sea and discuss the future of Germany. The three allies decide on four occupation zones
 following the fall of Germany.

- February 13: The Russians occupy Budapest in Hungary.
- March-April: Battle of the Alps.

- April 13: Vienna falls to the Russians.

- April 22: The Russians reach Berlin.

- April 25: Troops form the U.S, and Russian troops meet at Torgau.

- May 1st: Germans surrender in Italy.

- May 2: Berlin surrenders to the Russians.

- May 7: Germany surrenders to the Allies.

- July 26: Postdam Declaration issued by the Allies.

- August 6: The U.S. drops an atomic bomb on Hiroshima.

- August 9: The U.S. drops an atomic bomb on Nagasaki.

- September 2: Japan surrenders.

- San Francisco Treaty (1951): Peace with Japan, treaty written in English.

French war casualties:

Globally, close to 60 million people died as a result of WWII.

About 84,000 French soldiers were killed, 120.000 soldiers were wounded and one million and a half were made prisoners during the forty-six days of the German invasion of France.

Political leaders during WWII:

Neville Chamberlain (1869-1940): British Prime Minister.

Winston Churchill (1874-1965): British prime Minister (1940-1945 and 1951-1955).

George VI (1895-1952): King of England.

Leopold III of Belgium (1901-1983): Reigned from 1934 until 1951.

Charles De Gaulle: Head of the Free French in exile in London.

Joseph Stalin (1879-1953): Leader of the Soviet Union (mid-1920s-1953).
He climbs to power and succeeds Lenin (1870-1924).

Franklin Delano Roosevelt (1882-1945): US president (1933-1945).

Harry S. Truman (1884-1972): US president, April 12, 1945.

Francisco Franco (1892-1975): Fascist leader of Spain from 1939 to 1975.

Benito Mussolini (1883-1945): Fascist leader of Italy from 1922 to 1943.
Benito Mussolini joins the Third Reich. He is overthrown in July 1943 and brought back to power by the Germans. He is then arrested and executed.

Antonio de Oliveira Salazar (1889-1970): Fascist leader of Portugal from 1932 to 1968.

Philippe Pétain: Prime Minister of Vichy France. He was charged with treason in mid-1945.

Vidkun A. Quisling: Fascist Minister President of Norway from 1942 until 1945. After the war, he was tried and executed by firing squad.

Axis powers: Nazi Germany (Adolf Hitler), Fascist Italy (Benito Mussolini and king Victor Emmanuel III) and the Japanese Empire (Emperor Hirohito. Prime Minister: Hideki Tojo, then Kuniaki Koiso and Kantano Suzuki). Also known as the Rome-Berlin-Tokyo Axis.

The lesser members of the Axis powers were: Austria (until 1944), Bulgaria (until August 1944), Hungary (until April 1945).

Countries in active coalition with the Axis: Finland (Anti-Comitern Pact, 1941-1944), Croatia, (1941-1945), Thailand, India.

Countries under Axis control: Manchuria and then the Republic of China controlled by the Japanese (until 1945), Poland (until 1945), Holland (until 1944), Belgium (until 1944), Vichy France (until 1944), Slovakia (until 1945).

Some of the main leaders of the Third Reich:

Adolf Hitler (1889-1945)

Martin Bormann (1900-d. ?): Joined the National Socialist German Workers Party (NSDAP) in 1927. Became Hitler’s secretary in 1942.

Joseph Goebbels (1897-1945): Joined the National Socialist German Workers Party (NSDAP) in 1926.

Heinrich Himmler (1900-1945): In charge of the SS.

Himmler agreed with Goering that the Sturm Abteilung (SA) was a threat to the German Army. In June 1934, along with Reinhard Heydrich, Kurt Daluege and Walter Schellenberg, he arranged what became known as the Night of the Long Knives (the purge of the SA).

Hermann Goering (1893-1946): Gestapo commander in 1934, followed by Reinhard Heydrich in 1936, and Heinrich Müller, chief of operations after Heydrich’s assassination in 1942.

Rudolf Hess (-d.1987): Took part in the Beer Hall Putsch.

Wilhelm Keitel (1882-1946): Wehrmacht high command.

Erwin Rommel, Heinz Guderian, and Erich von Manstein: German generals.

Albert Speer (1905-1981): Joined the National Socialist German Workers Party (NSDAP) in 1932. Appointed head of armament by Hitler.

Vocabulary:

"Arbeit macht frei": Work makes you free. Slogan seen in some concentration camps.

Aryan: A person with blond hair and blue eyes of Germanic heritage.

Blitzkrieg: Lightning war.

Belgian Waffen-SS: People who joined the SS and were tried after the war.

British-Free Corps: Members of the Waffen-SS. Tried for treason after the war.

Charlemagne Division: French members of the Waffen-SS. The most prominent officers were executed after the war.

Dutch Waffen-SS: Many Dutch men became members of the Waffen-SS.
Death Marches: Took place at the end of the war camp inmates were forced to march westward.

Deutsches Afrika Korps (DAK): German troops send to North Africa under the command of Erwin Rommel.

Eagle's Nest: Hitler's mountain-top home at Berchtesgaden in the Bavarian Alps. It is also known as the Berghof.

Einsatzgruppen: Battalion-sized, mobile killing units of the Security Police and SS Security Service.

Final Solution: Eliminating all those considered undesirable by the Nazis.

Führer: Leader.

Gestapo
 (Geheime Staatspolizei): The secret state police led by Heinrich Himmler (1900-1945). Had about 45.000 members during WWII.
The Great Patriotic War: War of the Soviet Union against Germany.
Holocaust: The systematic elimination of selected groups of people during WWII.

(The Final Solution of the Jewish Question).

Mein Kampf (My struggle): Book written by Adolf Hitler.

Mischlinge: Jews born of religiously-mixed parentage.

Nuremberg Race Laws of 1935: The Reich passed laws that deprived German Jews of their rights of citizenship. Jews were no longer allowed to marry or have sexual relations with Aryans or to employ young Aryan women as household help.

Nurember trials: International Military Tribunal established between November 14th, 1944 and October 1st, 1946. Tried 24 major nazi war criminals.

Oberkommando der Heeres (OKH): Was under the Wehrmacht (OKW). Eastern forces.

Oberkommando der Luftwaffe (OKL): German air force. Commanded by Göring.

Oberkommando der Marines (OKM): The navy. Kriegsmarine: The navy title that superseded the Reichsmarine.

Operation Barbarossa: Eastern Front Combat, 1941-1945.

Operation Valkyrie: Attempted coup d’état by German generals on July 20, 1944.

Ordnertruppen
, Sturmabteilung (S.A.): the Storm Troopers or Brown Shirts.

Pogrom: From the Russian verb to demolish. Usually, it identifies organized or sponteneous acts of violence against jewish communities.

Red Army: Army of the Soviet Union.

Reich: realm, empire.

Reichsführer-SS: Reich Leader of the SS. Office held by Heinrich Himmler.
Schutzstaffel (SS): (Protective squadron). Paramilitary organization led by Heinrich Himmler, the Reichsführer SS.

Sudetenland: It was the name used from 1938–45 for the region inhabited mostly by Sudeten Germans in areas of Bohemia, Moravia, and parts of Silesia.(See Notes below).

U-boat: German submarine.

Waffen-SS: militarized combat branch of the SS.

Wehrmacht (OKW): Western forces. The Wehrmacht high command was led during the war by Wilhelm Keitel who reported directly to Hitler,
Wannsee Conference (1942): At this conference, Germany's anti-Jewish measures were set down into an official policy of genocide. (Final Solution of the Jewish Question).

Videos. Michel Drach: Les violons du bal (1974)

 Louis Malle: Lacombe Lucien (1974)

 Au revoir les enfants (1987)

 Marcel Ophuls: The Sorrow and the Pity (1971)

 Marieke Aucante: Dans la lumière de Jean Zay.

 Claude Berri: The Two of Us (1968)

 Claude Lanzman: Shoah (1985)

 Alain Resnais: Night and Fog (1955)

 Moriah Films: Liberation (Documentary)

 Edward Dmytryk: The Young Lions (1958)

 Pierre Sauvage: Weapons of the Spirit (1987)
Section one: The Second World War

The outbreak of the Second World War has been attributed to the Treaty of Versailles - and the humiliation of Germany after the defeat of the Great War - the Great Depression and nationalism. We could also add Adolf Hitler’s desire to expand German territories and his vision of the world. Adolf Hitler was born on April 20th 1889, in Braunau-am-Inn, Austria, a town near to the Austro-German border where his father, Alois Schickelgruber (who changed his family name to Hitler in 1876), worked as a customs officer. Among Hitler’s ancestry, there were mostly Austrians, and some people of Polish origins who were Christians. Hitler claims that he became anti-Semitic while living in Vienna, between 1909 and 1913. In Vienna, he came into contact with Vienna’s Jewish minority (which at the time consisted of about 10% of the population), and there, he witnessed the re-election of the Mayor, a man named Lueger, who was deeply anti-Semitic. During the Great War, although he was an Austrian, Hitler served with the German army. After the war, during the first years of the Weimar Republic (1919-1923), Hitler moved to Munich and became part of a plot to overthrow the government (Beer Hall Putsch of November 9, 1923). In the fall of 1920, Hitler founded the Ordnertruppen
 (the Storm Troopers or Brown Shirts); a body of ex-soldiers, and beer-hall brawlers in order to protect him from Communist disruptions while he was addressing the public during Nazi Party gatherings and they were part of the putsch. Only the putsch failed because Hitler didn’t have the support of the army or the police. While in prison (1923-1928), Hitler wrote Mein Kampf. Then, once he was out of prison, between 1928 and 1929, Hitler reconstituted the Nazi party, and after the crash of the United States stock market in 1929, Hitler saw his chance to rise to power as the economy was in chaos and all political parties were sharply divided. On January 30, 1933, Hitler was named Chancellor (Prime Minister) of Germany. In 1934, Adolf Hitler became Führer (Leader) of Germany as the head of the National Socialist German Workers Party (NSDAP), better known as the Nazi Party. Hitler’s first goal was to rebuild the German economy and the German military and to eliminate all those he considered to be “undesirables” as stated in the Nuremberg Laws of 1935. These laws led to questions about who was a Jew. A full Jew was identified as someone with three Jewish grandparents. Jews with fewer Jewish grandparents were designated as Mischlinge. Only, the Nuremberg laws were followed by additional decrees, which outlawed Jews entirely and deprived them of human rights. Eventually, his “nationalistic philosophy” and the madness of his co-leaders caused the murder of over 12 million people, including about 6 million Jews
. But Hitler was never tried for his crimes, as the Allied powers were reaching Berlin, on April 30th, 1945, Hitler committed suicide in his underground bunker, with his wife Eva Braun, and the following day, Goebbels and his family also killed themselves. Heinrich Himmler committed suicide in Barnstedt. The Third Reich
 (third Empire) collapsed shortly after.

The Second World War was a global conflict that engulfed countries on every continent. First, Hitler started by linking with his native country. He announced the Anschluss (a union) with Austria on March 12, 1938. Then, Hitler began to attack the German and Austrian Jews. On November 9
 and 10, 1938, across Germany and Austria, Nazi storm troopers (Brown Shirts) vandalized and looted Jewish stores, destroying over 7000 Jewish businesses and burning down 101 synagogues. They attacked Jews, murdering at least 91 persons. 26,000 Jewish men and boys were arrested and sent to concentration camps
. In Mein Kamp, Hitler's philosophy had been made clear. After Kristallnacht (the night of the broken glass), it was evident that he intended to execute his plan and rid the world of those he considered undesirable
: Jews
, Jehovah’s Witnesses
, Communists
, Gypsies
, Poles
, Slavs, Black Africans, handicapped people, homosexuals and mentally ill persons
.

On October 1938, Hitler proceeded with the expansion of German territories. He annexed the Sudetenland
, because three million Germans lived in that part of Czechoslovakia. Hoping they could prevent a war, the Western powers asked the Czechs to comply with Germany. Neville Chamberlain, the British prime minister, met with Hitler in Berchtesgaden, on September 15, where they discussed the cession of the Sudetenland, and then in Godesberg on September 22 to confirm the agreements. The Munich Agreement approving the cession of the Sudetenland was signed by Edouard Daladier (the French president) Georges Bonnet (the French foreign minister), Neville Chamberlain and Benito Mussolini, on September 29. Forced to abide by the agreement, the Czechoslovak government capitulated on September 30. Reassured that the British and the French would not react militarily, Hitler felt encouraged and invaded Czechoslovakia on March 16th, 1939. Next, the Germans moved toward Poland on September 1st, 1939, which resulted on a declaration of war from France, England, Australia
 and New Zeeland. The United States proclaimed neutrality, but Canada
 declared war on Germany on September 10th, 1939. On September 17th, Soviet forces invaded Poland from the east. Crushed, Warsaw surrendered two weeks later
. The Soviets attempted then to invade Finland but without success as winter was setting in. On March 12, 1940, the Germans invaded Denmark and Norway. Ensuing these invasions, thousands of civilians and soldiers fled to France and England and many fought on the side of the Allies, but in spite of this, later, at the Teheran Conference
, the British and Americans agreed that Russia would keep the Polish lands it had annexed, and at Yalta
, in February 1945, the Allies decided that Poland would be left within the Soviet Union. After the German invasion, the Poles formed a government-in-exile with Wladyslaw Raczkiewicz as President and General Wladyslaw Sikorski as Prime Minister. Following the German-Soviet Pact, Poland was split; the Soviets took the Eastern half of the country, which comprised Byelorussia and the West part of Ukraine, and the Germans absorbed Pomerania, Posnania and Silesia, therefore, only a small part of the country remained, a colony ruled from Krakow by Hans Frank, a Nazi. Polish Jews were transferred to ghettos and Poles of German ethnicity, the Volksdeutsche were conscripted into the German army. Two thousand camps were established in Poland, including the extermination camps of Treblinka and Auschwitz, where over four million people were murdered.

In June 1940, the Germans started their move to the west. In May 1940, German troops marched into the Netherlands
 and Belgium
. On June 14th, 1940, the Germans entered Paris and two days later, Maréchal Pétain became France’s Prime Minister with Laval as Minister of State, and Vichy became the provisional capital of the non-occupied zone. In exile in London, General Charles De Gaulle organizes a Free French Force in Britain and in the French colonies of North Africa. The Germans made a million and a half French prisoners of war. And, at that point, in France, a number of statutes were passed against Jews that were similar to the Nuremberg Racial Laws, as a result, for the “undesirable people” of fascist-led European countries finding a safe-heaven was becoming increasingly difficult, as visas were hard to obtain. Only one port in the world remained open to those who could reach it and this was Shanghai, in Japan occupied China. In fact, as Fascists were gaining ground in Europe, in the East, the Japanese invaded Manchuria in 1931 and China on July 7th 1937 (marking the start of the Second Sino-Japanese War). In 1935, because of the Japanese invasion of China and believing that war was imminent in the Pacific, President Roosevelt asked Douglas MacArthur to mobilize defenses in the Philippines. The United States entered the Pacific War (1937-1945) after the Japanese attacked Pearl Harbor on December 7, 1941.

But as the United States were getting involved in the Pacific, in Europe, Hitler was making a tactical error. After the defeat of the French and British on French soil, instead of progressing across the Channel, Hitler switched his focus and invaded Russia on June 22, 1941. This was known as Operation Barbarossa
 (1941-1945), and it turned into a failure for Germany because even if the countries in the East were poorly armed, the Red Army was one of the largest in the world, and Stalin had amassed large numbers of troops on his Western front in case Germany should attack. Hitler thought he would win easily against the Russians. His policy regarding the Slavs and the Soviet Union was to starve the people and to enslave them. He wanted to colonize the East and replace the existing population with Germans. Instead, the battles in the East were brutal. During the battle of Kiev alone, the Germans made 650.000 prisoners. As they had with Napoleon I, the Soviets – who wear fighting The Great Patriotic War - carried out a scorched earth policy. The Germans reached Leningrad by August 1941 and could not advance. And when part of the German armies reached Moscow, winter had set in, roads were impassable and the Germans had severely underestimated the Soviet defense.

Toward the summer of 1942, when it became evident to the Allies that the Germans would not cross the Channel, they decided to invade North Africa. This would allow The British, the Canadians and the Americans to enlist the help of the French colonies of Tunisia, Algeria and Morocco and neutralize the Axis forces in Lybia that were threatening Egypt. The German and Italian Axis forces in North Afica were controlled by Marshal Erwin Rommel. The Germans and the Italians surrendered to the Allied forces on May 12, 1943, then, on July 10, 1943, the Allies, under the command of General Patton, invaded Sicily. The victory in Sicily brought Mussolini’s defeat, and the Allied troops moved into Italy on September 3, 1943. The Italian campaign lasted from 1943 until 1945. During that time, the Allies, under the command of General Dwight Eisenhower, were also planning and amphibious attack on the shores of Normandy, which took place on June 6, 1944 and is known as D-Day. As the German army was still fighting on the Eastern front, the Allied progressed rapidly toward the north of France. September 11, troops from the southern and northern Allied forces met near Dijon and continued their march toward Germany. In December 1944, Hitler ordered to halt the Allied advance, and both armies faced each other in The Battle of the Bulge. However, the German armies could not hold back the Allied troops and they crossed into Germany. In the East, the Soviets were also advancing and they reached Berlin in April 1945. In his bunker, Hitler chose to kill himself, and Germany fell a few days later. Mussolini also died in April 1945 while attempting to escape into Switzerland. As both Allied armies advanced into Germany, Austria, Poland and Czechoslovakia, they reached various camps, including the extermination camps and uncovered horrors of unimaginable levels perpetrated by people who had been considered to belong to the most sophisticated and civilized nation in the world.

The war ended in Europe with the surrender of Germany on May 8t, 1945 and in Asia when Japan surrendered on August 15, 1945 after the bombings of Hiroshima (August 6, 1945) and Nagasaki (August 9, 1945). After the war, China became the People’s Republic of China (following the Communist takeover), and Japan became a democracy.

Over sixty million soldiers and civilians perished during the Second World War. Tens of thousands were maimed and ill and millions of people were displaced by the war and its aftermath. Following the war, the world was partitioned into the Western sphere of influence and the Soviet Sphere of influence. Western Europe aligned as NATO, and Eastern Europe aligned as the countries of the Warsaw Pact. These alliances led to the Cold War and a separation of the Eastern Block from the Western Block.

(S.M.C. January 2006)

Bibliography
Andrew, Stephen; Thomas, Nigel. The German Army 1939-45: Blitzkrieg. Osprey Publishing Lt.,

 1999.

Bidermann, Gottlob Herbert. In Deadly Combat: A German Soldier's Memoir of the Eastern

 Front. Kansas, University Press of Kansas, 2001.

Bullock, Alan. Hitler: A Study in Tyranny. Originally published in 1952.

Coates, Tim. Ocean Front, The Story of the War in the Pacific 1941-44. The Stationery Office/Tso, 2001.

Dawidowicz, Lucy S. The War against the Jews, 1933-1945. 10th Anniversary ed. Toronto and

 New York: Bantam Books, 1986.

Egremont, Max. Under Two Flags. Weidenfeld and Nicolson.

Erickson, John. The Road to Stalingrad. 2003, (first ed. 1975).

Fest, Joachim. Hitler. Originally published in 1973.

Glantz, David M. Stumbling Colossus: The Red Army on the Eve of World War, Lawrence,

 Kansas: University Press of Kansas, 1998.

Glantz, David M. Colossus Reborn: the Red Army at War, 1941-1943, Kansas: University Press

 of Kansas, 2005.

Gorodetsky, Gabriel Grand Delusion: Stalin and the German Invasion of Russia, Yale Press,
 1999.

Grynberg, Anne. “L’accueil des réfugiés d’Europe centrale en France”. Les cahiers de la Shoah

 n(1, 1994. Les éditions Liana Lévi, 1994.
Hamilton, Charles. Leaders and personalities of the Third Reich : their biographies, portraits,
 and autographs. San Jose, Calif. : R.J. Bender Pub.,1984.

Kershaw, Ian. Hitler (2 vs., 1999 and 2000).

Kershaw, Robert J., War Without Garlands: Operation Barbarossa, 1941/42, Shepperton: Ian

 Allan, 2000.

Kirchubel, Robert Operation Barbarossa 1941 (1): Army Group South, Osprey, 2003.

Kirchubel, Robert Operation Barbarossa 1941 (2): Army Group North, Osprey, 2005.

 Krivosheev, G. F. Grif sekretnosti sniat . In English. Soviet casualties and combat losses in
 the twentieth century, General editor G.F. Krivosheev; authors G.F. Krivosheev et al.;
 foreword by John Erickson; translated by Christine Barnard, London: Greenhill, 1997.

Lévinas, Emmanuel. Quelques réflexions sur la philosophie de l’hitlérisme. Payot & Rivages,
 1997. Editions Fata Morgana.

Marx, Leo. Between Silk and Cyanide. A Code-Maker’s War. 1941-1945. Harper Collins.

Murphy, David E., What Stalin Knew: The Enigma of Barbarossa, Yale Press: 2005.

Pleshakov, Constantine Stalin's Folly: The Tragic First Ten Days of World War Two on the

 Eastern Front, Houghton Mifflin: 2005.

Rosenbaum, Ron. Explaining Hitler. The Search for the origins of his Evil. 1999.

Sajer, Guy; The Forgotten Soldier. Brassey's Inc. 2001.

Shirer, William L. The Collapse of the Third Republic. An Inquiry into the Fall of France in
 1940. New York: Simon and Schuster, 1969.

Shirer, William; The Rise and Fall of the Third Reich. New York: Simon & Schuster,1990.
Yahil, Leni. The Holocaust: The Fate of European Jewry, 1932-1945. New York: Oxford

 University Press, 1990.

External links:

http://www.centennialofflight.gov/essay/Air_Power/Russia/AP21.htm
http://www.cia.gov/csi/studies/vol48no2/article12.html
Sujets de discussion

1. Quels événements mènent à la Deuxième Guerre Mondiale ?

2. Quels étaient les pays Alliés ?

3. Quels étaient les pays membres de l’Axe ?

4. Qui était au pouvoir en France en 1939 ?

5. A quels pays appartenaient les « trois grands » : Winston Churchill, Joseph Staline et Franklin D. Roosevelt ?

6. Quels sont les pays que les Allemands envahissent en premier ?

Section two: The role of Pétain and Laval within the Vichy government.
The Second World War was a global conflict, which involved countries on every continent and began on September 1st, 1939. The outbreak of this war has been attributed to the Treaty of Versailles, the Great Depression and nationalism. The first sign of aggression was the German invasion of Czechoslovakia in March 1939 but France and England declared war on Germany after German troops invaded Poland on September 1st 1939. By then, the Japanese had already invaded Manchuria in 1931 and China on July 7th 1937 (the start of the Second Sino-Japanese War). In Europe, the war ended with the surrender of Germany on May 8th, 1945 and in Asia when Japan surrendered on August 15th 1945.

In Europe, Hitler began by announcing the Anschluss (union) with Austria on March 12, 1938, then, he annexed the Sudeten Land, on October 1938 because three million Germans lived in that part of Czechoslovakia. Since the British Prime Minister, Chamberlain, and the French President, Albert Lebrun (1871-1950, the last president of the Third Republic), did not intervene militarily, Hitler felt encouraged and took Czechoslovakia on March 16th, 1939. Then, German troops invaded Poland on September 1st, 1939. On September 3rd, France, Great Britain, Australia and New Zealand declared war on Germany. The United States proclaimed neutrality, but Canada declared war on Germany on September 10th, 1939. On June 14th, 1940, the Germans entered Paris and President Albert Lebrun left the capital.

Two days after the Germans began their occupation of Northern France, Marechal Henri Philippe Petain (1856-1951), who had been hailed as a national hero for his defense of Verdun during the Great War, was invited by Premier Paul Reynaud to join his cabinet. Petain was named Premier on June 16th, 1940. On June 17th, he requested an armistice with the Germans. The armistice was signed on the 22nd of June. At that point, a million and a half Frenchmen had already been made prisoners of war. The North and West of France was taken by the German forces and the French government was moved to Vichy where Petain became the head of the government in July. He selected admiral François Darlan (1881-1942) to be his Prime Minister and Pierre Laval (1883-1945), who was a pro-Nazi, to be his Vice-prime Minister. In October 1940, Petain met with Adolph Hitler at Montoire where he confirmed his offer of collaboration. In 1940, a number of statutes were passed against Jews which were similar to the German “Nuremberg laws” of 1935, and Pierre Laval, who had a close relationship with Otto Abetz, the German ambassador to France, and who had met Hermann Goering, tried to promote a Franco-German military alliance. He was then removed from the government only to be called back on April 18th, 1942 to succeed Darlan as Prime Minister. Laval was credited with the creation of the Vichy Milice (the wartime secret police), which was responsible for the arrest of a large number of Jews, members of the Resistance and other undesirables. He also created the “Service du Travail Obligatoire” in June 1942 to send skilled workers to Germany in exchange for French prisoners of war. Then, in September1942, he allowed the Gestapo to arrest members of the French Resistance in the unoccupied zone.

Petain tried to dismiss Laval in 1943, but was ordered by Hitler to keep him in office.
After the Allies landed in Normandy in June 1944, Petain ordered the French not to assist them. In August 1944, the Germans took him to Germany. He was brought back to France after the defeat of Germany, in 1945, and was tried in Paris. Laval fled France in 1945. First, he went to Spain and then to Austria where he was handed over to the Allies. On August 15th, 1945, Petain was sentenced to death. However, because of his age, Charles De Gaulle commuted the sentence to life imprisonment. Petain spent the remainder of his life in exile on the isle d’Yeu off the Brittany coast, where he died on July 23rd, 1951. During his trial, Pierre Laval was found guilty of high treason and was sentenced to death. He was executed on October 15th, 1945 after a failed suicide attempt.

Bibliography

Abensour, Miguel. Le Mal élémental. Paris: Editions Payot & Rivages, 1997.

Badinter, Robert. Un antisémitisme ordinaire, Vichy et les avocats juifs. Paris: Fayard 1997.
Baruch, Marc-Olivier, Servir l’Etat français (L’administration en France de 1940 à 1944). Paris:

 Fayard, 1997.

_____. Le régime de Vichy. La Découverte, 1997.

Bernstein, Richard. Giving Collaboration a Bad Name. March 26, 1997.
Brun, Gérard. Technocrates et technocratie en France, 1919-1945. Paris: l'Albatros, 1991.

Dawidowicz, Lucy S. The War against the Jews, 1933-1945. 10th Anniversary ed. Toronto and

 New York: Bantam Books, 1986.

Delperrie de Bayzc, Jacques. Histoire de la Milice (1918-1945). Paris: Fayard, 1969.

Gruson, Claude et Bloch-Laine, François. Hauts Fonctionnaires sous l’occupation. Paris:
 Editions Odile Jacob,1996.

Lochak, Danièle. La doctrine sous Vichy ou les aventures du positivisme. CURAPP-PUF, 1989.

Marrus, Michael R. and Robert O. Paxton. Vichy France and the Jew. New York: Schocken
 Books, 1983.

Nicault, Catherine. “L’abandon des Juifs avant la Shoah: La France et la conférence d’Evian”.
 Les cahiers de la Shoah. Les éditions Liana Lévi, 1994.

Paxton, Robert O. Parades and Politics at Vichy Princeton, 1966.

Rousso, Henry. La Collaboration. MA Editions, Paris 1987.

Sabin, Guy, Jean Bichelonne. France-Empire. Paris, 1991.

Shirer, William L. The Collapse of the Third Republic. An Inquiry into the Fall of France in
 1940. New York: Simon and Schuster, 1969.

Thompson, D. Two Frenchmen: Pierre Laval and Charles de Gaulle.1951.

Traverso, Enzo. L’antisémitisme comme code culturel. Editions Pages deux, 1997.

Warner, G. Pierre Laval and the Eclipse of France.1968.

The following laws were passed against the Jews of France in 1940.

Deux statuts juifs :
A. Un premier statut est établi en octobre 1940
Tout d’abord, le "statut des Juifs" est fixé par la loi du 3 octobre 1940. Cette loi est préparée en Conseil des Ministres puis signée par le chef de l'État français et par plusieurs des membres du gouvernement (à l’époque, il n'y avait plus de Parlement pour discuter les textes législatifs), et, enfin, elle est publiée dans le Journal Officiel du 18 octobre 1940.

Cette loi compte 10 articles, mais elle s'articule autour de deux thèmes principaux :

- La "définition du Juif" selon des critères raciaux :

"toute personne issue de trois grands-parents de race juive ou de deux grands-parents de la même race si son conjoint lui-même est juif".

- L'exclusion, sauf exception pour services rendus à l'État ou pour titres militaires, au nom d'une théorie fumeuse de "l'antisémitisme d'État" qui prétend limiter l'influence ou "l'expansionnisme" juif des postes de direction dans l'administration, la justice, la police, l'armée, la presse, le cinéma et la radio, ainsi que de tous les postes dans l'enseignement.

LOI DU 3 OCTOBRE 1940 PORTANT SUR LE STATUT DES JUIFS

(Journal Officiel du 18 Octobre 1940.)

Article premier - Est regardé comme juif, pour l'application de la présente loi, toute personne issue de trois grands-parents de race juive ou de deux grands-parents de la même race, si son conjoint lui-même est juif.

Art.2. - L'accès et l'exercice des fonctions publiques et mandats énumérés ci-après sont interdits aux Juifs :

1- Chef de l'Etat, membre du gouvernement, Conseil d'Etat, Conseil de l'Ordre national de la Légion d'honneur, Cour de Cassation, Cour des comptes, Corps des Mines, Corps des Ponts et Chaussées, Inspection générale des Finances, Cours d'appel, Tribunaux de première instance, Justices de Paix, toutes juridictions d'ordre professionnel et toutes assemblées issues de l'élection ;

2- Agents relevant, du, département des Affaires étrangères, secrétaires généraux des départements ministériels, directeurs généraux, directeurs des administrations centrales des ministères, préfets, sous-préfets, secrétaires généraux des préfectures, inspecteurs généraux des services administratifs au ministère de l'Intérieur, fonctionnaires de tous grades attachés à tous services de police ;

3- Résidents généraux, gouverneurs généraux, gouverneurs et secrétaires généraux des colonies, inspecteurs des colonies ;

4- Membres des corps enseignants ;

5- Officiers des Armées de terre, de Mer et de l'Air ;

6- Administrateurs, directeurs, secrétaires généraux dans les entreprises bénéficiaires de concessions ou de subventions accordées par une collectivité publique, postes à la nomination du Gouvernement dans les entreprises d'intérêt général.

Art. 3 - L'accès et l'exercice de toutes les fonctions publiques autres que celles énumérées à l'art. 2 ne sont ouverts aux Juifs que s'ils peuvent exciper de l'une des conditions suivantes :

a. Etre titulaire de la Carte de combattant 1914-1918 ou avoir été cité au cours de la campagne 1914-1918 ;

b. Avoir été cité, à l'ordre du jour au cours de la campagne 1939- 1940 ;

c. Etre décoré de la légion d'honneur à titre militaire ou de la Médaille militaire.

Art. 4. – L'accès et l'exercice des professions libérales, des professions libres, des fonctions dévolues aux officiers ministériels et à tous auxiliaires de la justice sont permis aux juifs, à moins que des règlements d'administration publique n'aient fixé pour eux une proportion déterminée. Dans ce cas, les mêmes règlements détermineront les conditions dans lesquelles aura lieu l'élimination des juifs en surnombre.

Art. 5. – Les juifs ne pourront, sans condition ni réserve, exercer l'une quelconque des professions suivantes :

 * Directeurs, gérants, rédacteurs de journaux, revues, agences ou périodiques, à l'exception de publications de caractère strictement scientifique.

 * Directeurs, administrateurs, gérants d'entreprises ayant pour objet la fabrication, l'impression, la distribution, la présentation de films cinématographiques; metteurs en scène et directeurs de prises de vues, compositeurs de scénarios, directeurs, administrateurs, gérants de salles de thé‰tres ou de cinématographie, entrepreneurs de spectacles, directeurs, administrateurs, gérants de toutes entreprises se rapportant à la radiodiffusion.

Des règlements d'administration publique fixeront, pour chaque catégorie, les conditions dans lesquelles les autorités publiques pourront s'assurer du respect, par les intéressés, des interdictions prononcées au présent article, ainsi que les sanctions attachées à ces interdictions.

Art. 6. – En aucun cas, les juifs ne peuvent faire partie des organismes chargés de représenter les progressions visées aux articles 4 et 5 de la présente loi ou d'en assurer la discipline.

Art. 7 - Les fonctionnaires juifs visés aux articles 2 et 3 cesseront d'exercer leurs fonctions dans les deux mois qui suivront la promulgation de la présente loi. Ils seront admis à faire valoir leurs droits à la retraite, s'ils remplissent les conditions de durée de service ; à une retraite proportionnelle, s'ils ont au moins quinze ans de service ; ceux ne pouvant exciper d'aucune de ces conditions recevront leur traitement pendant une durée qui sera fixée, pour chaque catégorie, par un règlement d'administration publique.

Art. 8 - Par décret individuel pris en Conseil d'Etat et dûment motivé, les Juifs qui, dans les domaines littéraires, scientifiques, artistique ont rendu des services exceptionnels à l'Etat français, pourront être relevés des interdictions prévues par la présente loi.

Ces décrets et les motifs qui les justifient seront publiés au Journal Officiel.

Art. 9. – La présente loi est applicable à l'Algérie, aux colonies, pays de protectorat et territoires sous mandat.

Art. 10. – Le présent acte sera publié au Journal officiel et exécuté comme loi de l'Etat.

Fait à Vichy, le 3 octobre 1940.

Ph. Pétain.

Par le Maréchal de France, chef de l'Etat français :

Le vice-président du conseil, Pierre LAVAL.

Le garde des sceaux, ministre secrétaire d'Etat à la justice, Raphaël Alibert.

Le ministre secrétaire d'Etat à l'intérieur, Marcel Peyrouton.

Le ministre secrétaire d'Etat aux affaires étrangères, Paul Baudouin.
Le ministre secrétaire d'Etat à la guerre, Général Huntziger.
Le ministre secrétaire d'Etat aux finances, Yves Bouthillier.
Le ministre secrétaire d'Etat à la marine, Amiral DARLAN.

Le ministre secrétaire d'Etat à la production industrielle et au travail, René BELIN.
Le ministre secrétaire d'Etat à l'agriculture, Pierre CAZIOT

B. Second statut établi le 2 juin 1941
Le premier statut est remplacé par la loi du 2 juin1941 qui revient aux mêmes points, mais en les aggravant :

- La "définition du Juif" est étendue. Aux critères précédents, qui sont maintenus, on ajoute maintenant des critères religieux. Outre ceux qui sont juifs d'après la loi de 1940, est considéré comme juif "celui ou celle qui appartient à la religion juive, ou y appartenait le 25 juin 1940, et qui est issu de deux grands-parents de race juive".

- De même, la liste des carrières et professions dont ils sont exclus s'allonge : les exemptions pour "mérites particuliers" n'existent plus pour les postes de direction et sont limitées aux emplois subalternes dans la fonction publique. Les Juifs sont totalement éliminés des médias, ainsi que d'une série de professions qui vont de la banque au "commerce de grains, de céréales, de chevaux, de bestiaux".

LOI du 2 juin 1941

qui remplace la loi du 3 octobre 1940 portant statut des Juifs

(Journal Officiel du 14 juin 1941)

Nous, Maréchal de France, chef de l'État français, Le conseil des ministres entendu,

Décrétons :

Article 1er. Est regardé comme Juif :

1. Celui ou celle, appartenant ou non à une confession quelconque, qui est issu d'au moins trois grands-parents de race juive, ou de deux seulement si son conjoint est lui-même issu de deux grands-parents de race juive.

Est regardé comme étant de race juive le grand parent ayant appartenu à la religion juive ;

2. Celui ou celle qui appartient à la religion juive, ou y appartenait le 25 juin 1940, et qui est issu de deux grands-parents de race juive.

La non-appartenance à la religion juive est établie par la preuve de l'adhésion à l'une des autres confessions reconnues par l'État avant la loi du 9 décembre 1905.

Le désaveu ou l'annulation de la reconnaissance d'un enfant considéré comme Juif sont sans effet au regard des dispositions qui précèdent.

Art. 2. L'accès et l'exercice des fonctions publiques et mandats énumérés ci-après sont interdits aux Juifs :

1. Chef de l'Etat, membres du Gouvernement, du conseil d'État, du conseil de l'ordre national de la Légion d'honneur, de la cour de cassation, de la cour des comptes, du corps des mines, du corps des ponts et chaussées, de l'inspection générale des finances, du corps des ingénieurs de l'aéronautique, des cours d'appel, des tribunaux de première instance, des justices de paix, des tribunaux répressifs d'Algérie, de tous jurys, de toutes juridictions d'ordre professionnel et de toutes assemblées issues de l'élection, arbitres.

2. Ambassadeurs de France, secrétaires généraux des départements ministériels, directeurs généraux, directeurs des administrations centrales des ministères, agents relevant du département des affaires étrangères, préfets, sous-préfets, secrétaires généraux des préfectures, inspecteurs généraux des services administratifs au ministère de l'intérieur, fonctionnaires de tous grades attachés à tous services de police.

3. Résidents généraux, gouverneurs généraux, gouverneurs et secrétaires généraux de colonies, inspecteurs des colonies.

4. Membres des corps enseignants.

5. Officiers et sous-officiers des armées de terre, de mer et de l'air, membres des corps de contrôle de la guerre, de la marine et de l'air, membres des corps et cadres civils des départements de la guerre, de la marine et de l'air, créés par les lois du 25 août 1940, du 15 septembre 1940, du 28 août 1940, du 18 septembre 1940 et du 29 août 1940.

6. Administrateurs, directeurs, secrétaires généraux dans les entreprises bénéficiaires de concessions ou de subventions accordées par une collectivité publique, titulaires de postes à la nomination du Gouvernement dans les entreprises d'intérêt général.

Art. 3. Les Juifs ne peuvent occuper, dans les administrations publiques ou les entreprises bénéficiaires de concessions ou de subventions accordées par une collectivité publique, des fonctions ou des emplois autres que ceux énumérés à l'article 2, que s'ils remplissent l'une des conditions suivantes :

a) Être titulaire de la carte du combattant, instituée par l'article 101 de la loi du 19 décembre

1926 ;

b) Avoir fait l'objet, au cours de la campagne 1939-1040, d'une citation donnant droit au port de la Croix de guerre instituée par le décret du 28 mars 1941 ;

c) Être décoré de la Légion d'honneur ou de la médaille pour faits de guerre ;

d) Être pupille de la nation ou ascendant, veuve ou orphelin de militaire mort pour la France.

Art. 4. Les Juifs ne peuvent exercer une profession libérale, une profession commerciale, industrielle ou artisanale, ou une profession libre, être titulaires d'une charge d'officier public ou ministériel, ou être investis de fonctions dévolues à des auxiliaires de justice, que dans les limites et les conditions qui seront fixées par décrets en conseil d'État.

Art. 5. Sont interdites aux juifs les professions ci-après :

Banquier, changeur, démarcheur ;

Intermédiaire dans les bourses de valeurs ou dans les bourses de commerce ;

Agent de publicité ;

Agent immobilier ou de prêts de capitaux ;

Négociant de fonds de commerce, marchand de biens ;

Courtier, commissionnaire ;

Exploitant de forêts ;

Concessionnaire de jeux ;

Éditeur, directeur, gérant, administrateur, rédacteur, même au titre de correspondant local, de journaux ou d'écrits périodiques, à l'exception des publications de caractère strictement scientifique ou confessionnel ;

Exploitant, directeur, administrateur, gérant d'entreprises ayant pour objet la fabrication, l'impression, la distribution ou la présentation de films cinématographiques, metteur en scène, directeur de prises de vues, compositeur de scénarios ;

Exploitant, directeur, administrateur, gérant de salles de théâtre ou de cinématographie ;

Entrepreneur de spectacles ;

Exploitant, directeur, administrateur, gérant de toutes entreprises se rapportant à la radiodiffusion.

Des règlements d'administration publique fixeront pour chaque catégorie les conditions d'application du présent article.

Art. 6. En aucun cas, les Juifs ne peuvent faire partie des organismes chargés de représenter les professions visées aux articles 4 et 5 de la présente loi ou d'en assurer la discipline.

Art. 7. Les fonctionnaires juifs visés aux articles 2 et 3 sont admis à faire valoir les droits définis ci-après :

1° Les fonctionnaires soumis au régime de la loi du 14 avril 1924 recevront une pension d'ancienneté avec jouissance immédiate s'ils réunissent le nombre d'années de service exigé pour l'ouverture du droit à cette pension. Si, sans remplir cette condition, ils ont accompli au moins quinze années de services effectifs, ils bénéficieront avec jouissance immédiate d'une pension calculée à raison, soit d'un trentième du minimum de la pension d'ancienneté pour chaque année de services de la catégorie A, soit d'un vingt-cinquième pour chaque année de services de la catégorie B ou de services militaires. Le montant de cette pension ne pourra excéder le minimum de la pension d'ancienneté augmenté, le cas échéant, de la rémunération des bonifications pour services hors d'Europe et des bénéfices de campagne ;

2° Les fonctionnaires soumis au régime de la caisse nationale des retraites pour la vieillesse obtiendront, s'ils comptent au moins quinze ans de services effectifs, la jouissance immédiate d'une allocation annuelle égale au montant de la rente vieillesse qui leur serait acquise à l'époque de la cessation de leurs fonctions si leurs versements réglementaires avaient été effectués dès l'origine à capital aliéné. Cette allocation cessera de leur être attribuée à compter de la date d'entrée en jouissance de leur rente sur la caisse nationale des retraites ;

3° Les fonctionnaires des départements, communes ou établissements publics qui possèdent une caisse spéciale de retraites bénéficieront, avec jouissance immédiate, de la pension d'ancienneté ou de la pension proportionnelle fixée par leur règlement de retraites, s'ils remplissent les conditions de durée de services exigées pour l'ouverture du droit à l'une de ces pensions ;

4° Les agents soumis au régime de la loi sur les assurances sociales et comptant au moins quinze années de services effectifs recevront, de la collectivité ou établissement dont ils dépendent, une allocation annuelle égale à la fraction de la rente vieillesse constituée par le versement de la double contribution durant toute la période où ils sont restés en service. Cette allocation cessera de leur être attribuée à compter de la date d'entrée en jouissance de ladite rente ;

5° Les fonctionnaires tributaires de la caisse intercoloniale de retraites ou des caisses locales, et comptant au moins quinze années de services effectifs, bénéficieront d'une pension dans les conditions qui seront déterminées par un règlement d'administration publique ;

6° Les fonctionnaires et agents ne remplissant pas les conditions requises pour pouvoir bénéficier des pensions et allocations ci-dessus recevront leur traitement pendant une durée qui sera fixée par un règlement d'administration publique;

7° La situation des ouvriers des établissements militaires et industriels de l'État sera réglée par une loi spéciale. Les fonctionnaires ou agents juifs visés par les articles 2 et 3 de la loi du 3 octobre 1940 sont considérés comme ayant cessé leurs fonctions à la date du 20 décembre 1940. Les fonctionnaires ou agents qui sont atteints par les nouvelles interdictions édictées par la présente loi cesseront leurs fonctions dans le délai de deux mois après la publication de celle-ci.

L'application des dispositions de la présente loi aux prisonniers de guerre est différée jusqu'à leur retour de captivité. Les fonctionnaires ou agents juifs visés aux articles 2 et 3 et actuellement prisonniers de guerre cesseront d'exercer leurs fonctions deux mois après leur retour de captivité.

Les dispositions de la présente loi ne seront applicables aux ascendants, conjoint ou descendants d'un prisonnier de guerre que dans un délai de deux mois après la libération de ce prisonnier.

En ce qui concerne les personnels en service outre-mer, un décret rendu sur la proposition des secrétaires d'État intéressés déterminera les conditions de la cessation de leurs fonctions.

Art. 8. Peuvent être relevés des interdictions prévues par la présente loi, les Juifs :

1° Qui ont rendu à l'État français des services exceptionnels ;

2° Dont la famille est établie en France depuis au moins cinq générations et a rendu à l'Etat français des services exceptionnels.

Pour les interdictions prévues par l'article 2, la décision est prise par décret individuel pris en conseil d'Etat sur rapport du commissaire général aux questions juives et contresigné par le secrétaire d'État intéressé.

Pour les autres interdictions, la décision est prise par arrêté du commissaire général aux questions juives.

Le décret ou l'arrêté doivent être dûment motivés.

Les dérogations accordées en vertu des dispositions qui précèdent n'ont qu'un caractère personnel et ne créeront aucun droit en faveur des ascendants, descendants, conjoint et collatéraux des bénéficiaires.

Art. 9. Sans préjudice du droit pour le préfet de prononcer l'internement dans un camp spécial, même si l'intéressé est Français, est puni :

1° D'un emprisonnement de six mois à deux ans et d'une amende de 500 F à 10000 F, ou de l'une de ces deux peines seulement, tout Juif qui s'est livré ou a tenté de se livrer à une activité qui lui est interdite par application des articles 4, 5 et 6 de la présente loi :

2° D'un emprisonnement de un an à cinq ans et d'une amende de 1 000 F à 20 000 F, ou de l'une de ces deux peines seulement, tout Juif qui se sera soustrait ou aura tenté de se soustraire aux interdictions édictées par la présente loi, au moyen de déclarations mensongères ou de manoeuvres frauduleuses.

Le tribunal peut, en outre, ordonner la fermeture de l'établissement.

Art. 10. Les fonctionnaires ayant cessé leurs fonctions par application de la loi du 3 octobre 1940 et qui peuvent se prévaloir des dispositions de la présente loi, sont admis à solliciter leur réintégration dans des conditions qui seront fixées par décret en conseil d'État.

Art. 11. La présente loi est applicable à l'Algérie, aux colonies, pays de protectorat, en Syrie et au Liban.

Art. 12. La loi du 3 octobre 1940, modifiée par les lois du 3 avril et du 11 avril 1941, est abrogée ; les règlements et les décrets pris pour son application sont maintenus en vigueur jusqu'à ce qu'ils soient modifiés s'il y a lieu par des règlements et des décrets nouveaux.

Art. 13. Le présent décret sera publié au Journal officiel et exécuté comme loi de l'État.

Fait à Vichy, le 2 juin 1941.

Ph. PETAIN.
Par le Maréchal de France, chef de l'État français :

L'amiral de la flotte, vice-président du conseil, ministre secrétaire d'État aux affaires étrangères, à l'intérieur et à la marine, Amiral Darlan.

Le garde des sceaux, ministre secrétaire d'État à la justice, Joseph BARTHELEMY.

Le ministre secrétaire d'État à l'économie nationale et aux finances, Yves Bouthillier.
Le général d'armée, ministre secrétaire d'État à la guerre, Général HUNZIGER.

Le ministre secrétaire d'État à l'agriculture, Pierre CAZIOT

Décret du 6 juin 1942

Décret n°1301 du 6 juin 1942 réglementant, en ce qui concerne les Juifs, les professions d'artiste dramatique, cinématographique ou lyrique.Nous, maréchal de France, chef de l'Etat français,Sur le rapport du chef du Gouvernement et du ministre secrétaire d'Etat à l'éducation nationale, Vu la loi n°2332 du 2 juin 1941 portant statut des Juifs et notamment son article 4 ;Vu la loi n°1450 du 29 mars 1941 créant un commissariat général aux questions juives, modifiée par la loi n°2169 du 19 mai 1941, par la loi n°3591 du 1er septembre 1941 et par la loi n°545 du 6 mai 1942 ;Le Conseil d'Etat (commission représentant les sections de législation, de l'intérieur, des finances et de l'agriculture) entendu,Décrétons :

Art. 1er- Les Juifs ne peuvent tenir un emploi artistique dans des représentations théâtrales, dans des films cinématographiques ou dans des spectacles quelconques, ou donner des concerts vocaux ou instrumentaux ou y participer que s'ils satisfont à l'une des dispositions prévues à l'article 3 de la loi du 2 juin 1941 ou s'ils y ont été autorisés en raison de leurs mérites artistiques ou professionnels par un arrêté motivé du secrétaire d'Etat intéressé pris sur proposition du commissaire général aux questions juives et, en outre, dans le cas où le ministre secrétaire d'Etat à l'éducation nationale n'est pas compétent pour donner lui-même l'autorisation d'exercer la profession, sur l'avis dudit secrétaire d'Etat.Art.

Art. 2- Les Juifs atteints par l'interdiction résultant de l'article précédent devront, dans le délai de deux mois à partir de la publication du présent décret, cesser d'exercer la profession qui leur est interdite.Une prolongation de délai peut être accordée par le secrétaire d'Etat intéressé, sur la proposition du commissaire général aux questions juives, en vue de permettre d'achever une série de représentations commencée avant la publication du présent décret, une œuvre cinématographique entreprise avant la même publication.

Art. 3- Le présent décret n'est pas applicable en Algérie ni aux territoires relevant du secrétariat d'Etat aux affaires étrangères ou du secrétariat d'Etat aux colonies.

Art. 4- Le Chef du Gouvernement et le ministre secrétaire d'Etat à l'éducation nationale sont chargés, chacun en ce qui les concerne, de l'exécution du présent décret, qui sera publié au Journal Officiel de l'Etat français.

Fait à Vichy, le 6 juin 1942. PH. PÉTAIN.
Par le Maréchal de France, chef de l'Etat français

Le chef du Gouvernement, PIERRE LAVAL.

Le ministre secrétaire d'Etat à l'éducation nationale, ABEL BONNARD.

==

Sujets de discussion

1. Identifiez les personnes suivantes :
Albert lebrun (1871-1950)
Le maréchal Henri Philippe Pétain (1856-1951)
Pierre Laval (1883-1945)
2. Identifiez certaines lois anti-Juives passées en octobre 1940.

Que faut-il pour être déclaré juif ?

Quelles professions sont interdites aux Juifs ?

Quelles personnes ont signé ce statut ?

3. Quels sont les changements établis envers les Juifs en 1942 ?

Quels changements pouvez-vous identifier entre les articles passés en 1940 et ceux qui ont passé en 1942 ?

4. Le décret du 6 juin 1942.

Que réglemente ce décret ?

5. Quelles sont les importantes décisions qui ont été prises par Pierre Laval ?

6. Qu’est-ce qui arrive à Pétain et à Laval après la Deuxième Guerre Mondiale ?

Section Three: Charles De Gaulle, the government in exile and the Résistance in France from 1940 until 1945.
Chronology of events

1940:

-May 10: The Germans invade France.

- June 17: Formation of Marechal Petain’s government.

- June 18: De Gaulle’s call to resistance from London.

- June 22: Franco-German armistice.
- August: Formation of the Forces Françaises Libres (F.F.L.) under Charles De Gaulle.

- September: Formation of Frenay’s resistance group Libération Nationale.

- October 24: Petain meets Hitler in Montoire.

1941:

- March: Formation of the Franc-Tireur resistance group.

- May: Foundation of the Buckmaster network.

- May-June: Formation of the Communist group Front National

- July: Formation of the movement Libération Nord et Sud
- December : Jean Moulin is named general delegate by General de Gaulle

 Frenay organizes the group Combat.

1942:

- March 28: Formation of "Francs-Tireurs et Partisans Français" (F.T.P.F.).

- October: General Delestraint becomes head of the Armée Secrète.

- The Germans occupy the southern part of France.

- December: Beginning of the resistance in the army: Organisation de Résistance de l'Armée
 (O.R.A).

1943:

-January 26: Foundation of the United Resistance movement : Mouvement Uni de la Résistance

 (M.U.R).

- January 30: Foundation of the Milice.

- February 17: Foundation of the S.T.O. (Service du Travail Obligatoire).

- May 27: First meeting of the Conseil National de la Résistance (C.N.R.).

- Jean Moulin is arrested in Caluire.

1944:

- February: Foundation of the F.F.I. (Forces Françaises de l’Intérieur).

- May 3: Constitution of the G.P.R.F. (Gouvernment Provisoire de la République Française).

- June 6: Allies land in Normandy.

- June10: Massacre at Oradour-sur-Glane.

- August 15: Allies land in southern France.

- August 25-26: Liberation of Paris.

1945:

- August-May: Liberation of France.

- May 8: Germany surrenders.

The Resistance in France during WWII

On May 10th, 1940, Germany launched its Western offensive. It invaded Holland and Belgium in order to enter France through the North, bypassing the Maginot Line of defense. Holland and Belgium surrendered, France was quickly falling under the advancing Panzers, and the British troops retreated across the Channel after reaching the city of Dunkirk. When Marshal Henri-Philippe Petain signed an armistice with Germany on June 22nd, 1940, bringing a fast end to “La drôle de guerre” as well as to the Third Republic, the Germans took the provinces of Alsace and Lorraine, and the remainder of France was divided into two zones. The terms of the armistice brought the northern and western sections of the country – including the entire Atlantic coast, which eventually provided air bases for the Luftwaffe (the air campaign) and the Kriegesmarine (the U-boat campaign) - under German occupation. The zone occupied by the Germans constituted of three-fifths of France. The South was supposed to remain free under a government established in Vichy with Jean-Philippe Petain at its helm. And although Hitler had clearly stated in Mein Kampf his plans concerning his neighbors, Pétain believed he would honor the armistice signed with France. In the early days of the occupation, the division between people was just beginning, and many referrals were made to the Dreyfus Affair which had divided France half a century earlier, but

 “as time passed, the reference to the Dreyfus affair lost its pertinence. Gradually, as the course of the war dissipated uncertainty and put a stop to the quarrels that this had occasioned, collaboration came to be regarded less and less of an opinion, and more and more as an act of treachery. By the summer of 1941, instead of looking back to the Dreyfus affair, people were already thinking in terms of punishment and purges.
”

After the surrender, the French army was disbanded, one and a half million soldiers were taken prisoners, and a number of French soldiers led by De Gaulle fled to England. Once he arrived in England, De Gaulle broadcasted a speech in which he announced that "whatever happens, the flame of French Resistance must not and will not be extinguished," and in August 1940, he founded the Forces Françaises Libres (F.F.L.), which were active in North Africa and the Middle East, and the Forces Françaises de l’Intérieur (F.F.I.). Then, an Armée Secrète was established in France. However, De Gaulle’s government was not recognized by the United States since the USA had already accepted the Vichy government.

 As soon as the German troops began occupying France, information networks were put into order as well as escape routes. In fact, escape routes were the first necessity as the British army tried to cross the Channel in June 1940, and to bring to safety Jews and other unwanted people who were trying to reach the south of France. One such group, Maurice Marland’s “sailor unit” used fishermen’s boats to help transport several British officers between Jersey and England. But the French found themselves traumatized and disorganized as the German armies kept marching into their country, still, strikes were spontaneously organized in factories and in the coalmines of the North, and on the 11th of November 1940, to commemorate the Great War, students marched to the Etoile in Paris where they faced the anger of German troops. Slowly, disillusioned by the Vichy government which collaborated with the Germans, even politicians joined the Resistance. In February 1941, a Vichy official, Henry Frenay formed the Resistance group Combat and began to publish various underground newspapers such as Les Petites Ailes and Vérités. François Mitterand was another disillusioned politician who joined the Resistance in 1943, after Pierre Laval decided to send French workers to Germany (Service du travail obligatoire [STO]).
 De Gaulle’s call to resist German occupation marked the beginning of the Resistance movement in France, and many people responded. The people who linked up with De Gaulle and the resistance movement were some of the people who could admit military defeat but considered collaboration with Fascist Germany to be a betrayal of the values of the French Revolution, of the values proclaimed by its motto, “Liberté, égalité, fraternité.” At that point, in establishing various categories of Frenchmen and discrimination against Jews, France was showing little respect for human rights, and the Nazis, none. Among the people who became part of the ‘Free France” network we find several groups serving different purposes. As stated by Lucien Lazare, “The Resistance sought to put an end to French subjugation, which over-lapped with one of the major aims of the Allied war effort. The Resistance fought for the liberty and honor of the nation.
” Among the first, there are the supporters who joined De Gaulle in London to form a government in exile, such as Simone Weil
 who worked under him for the postwar social reconstruction of France. Then, there were those who were part of the inland resistance in France: There were units organized by people from all walks of life in the South and in the occupied zone, in the North.

 As the resistance to the occupying German forces, to Nazi ideology and to the Vichy government developed, it adopted several faces. There was passive resistance from those who refused to obey various laws. For example, some people hid a radio in order to listen to the BBC, while others read underground papers, and many pretended not to notice their neighbors’ activities. Those who chose to help people persecuted by Nazi ideology generated a more active resistance. At great risks to themselves and their families, many hid individuals and sometime entire families or tried to find escape routes for them. Then, there were fully active members of various inland resistance groups who published newspapers, collected information, committed acts of sabotages and fought as an underground army. Through these active groups, resistance became guerilla warfare as well as psychological warfare. It disrupted and worried the enemy, and it frightened many who no longer knew whom to trust or what to expect.

When it settled in the occupied zone, the Gestapo arrested aggressively members of the Communist and Socialist parties as well as people who had found refuge in France and foreign Jews. The Vichy government soon followed their example. As a result, a number of people went into hiding, mainly in forests and mountainous areas and joined forces with others who had voluntarily taken a stand against the Nazis and against the Vichy government. Gradually, these people organized into units under the control of De Gaulle and supported by Winston Churchill. However, the French resistance did not have the support of the government of the United States, which recognized the Vichy regime as soon as it was formed. In the South, these groups became known as the “Maquis,” and then, the terminology was adopted in the North as well. As the war progressed, several major Resistance groups were formed throughout the occupied and unoccupied zones and staged various sabotage activities and attacks on German forces - attacks that were answered by German reprisals on civilians. At the same time, for four years, the German occupier was harassed by air attacks carried out from England by British, Canadian and other Allied airmen.

 However, active resistance didn’t develop as quickly as it seems even if some members of the resistance were opposed to fascism early in their carrier, and were responding to fascist propaganda with publications of their own. One of the earliest was L’Aube, published by Georges Bidault who exposed Fascism and anti-Semitism. Georges Bidault joined the Liberté resistance group (southern France) and was recruited by Jean Moulin to organize the resistance press. Eventually, his group joined with Vérités and formed the group Combat, where he edited the newspaper with Albert Camus and Jean-Paul Sartre. There were other famous French writers who chose to join the “press Resistance”, such as Marguerite Duras, who worked for the Cercle de la Librairie (Her husband was arrested by the Gestapo and sent to Dachau), and François Mauriac, who had been active in the Spanish Civil War and edited the underground paper, Lettres Françaises. There were other publications as well. Students also printed newspapers, and Hélène Mordkovitch, founded the paper Défense de la France with other students. There was the newspaper published by the group Musée de l’Homme, edited by Jean Paulin in 1941 and by Boris Vilde. (This group was infiltrated by a Vichy agent, which led to the arrest of most of its members.) The main clandestine newspapers of the South were, Combat, Libération, edited by Lucie Samuel Aubrac
 and Emmanuel d’Astier, a well known journalist and poet; and Le Franc-Tireur, edited by Jean-Pierre Lévy. In the north of France, the resistance units were formed by Communist groups such as Front National which published the paper L’Humanité.
 Active resistance was organized by people who had to go underground, such as the Socialists, the Communists and the Jews, and also people who stood against the Vichy government and the German occupation. One of the first resistance units was established by two Socialists, Pierre Brossolette and Daniel Mayer, and in 1943, they were joined by André Dewavrin. They formed the Comité d'Action Socialiste in January, 1941. Some of the most important leaders in charge of the resistance groups in the South were: Jean Moulin (known as Rex), who worked directly under De Gaulle; Jean-Pierre Lévy, who had fought during the Spanish Civil War, and was the leader of the Francs-Tireurs. Then, there were Charles Tillon and Pierre Fabien who played an important role among the Francs-Tireurs and Partisans (FTP), and Emmanuel d'Astier, who led the group Liberation-Sud. One of the best-known Jewish members of the Resistance was Lucie Samuel Aubrac
. Her husband and her were members of Liberation-Sud and joined Emmanuel d’Astier. On the 21st of June 1943, the Gestapo arrested Raymond Aubrac, but he was rescued by his wife and other members of his group, and was sent to London. Others infiltrated German organizations. Working directly under De Gaulle, posing as non-Jews, Dr. Albert Haas and his wife, Sonja, infiltrated the Todt organization. Eventually, they were caught. Albert Haas was tortured but never released the names of his contacts. Both he and his wife were sent to extermination camps but survived the war. Dr. Haas was sent to Dachau, then to Gusen II, and his wife was sent to Auschwitz. In the South, Lyon remained the capital of the resistance until 1942.

 In the North, as the Communists were increasingly threatened, they formed a network known as Front National led by Pierre Villon (né Roger Ginsburger) and Jacques Duclos. Another of the well-known Communist leader was André Marty who had taken part in the formation of the International Brigades that fought during the Spanish Civil War.

 Many members of the Resistance units were Jewish. Some had little choice in the matter as the Vichy government and the Germans promoted anti-Semitism, xenophobia and fear of foreigners, and others wanted to rescue those in danger. In 1939, there were about 300.000 Jews living in France, and their numbers reached about 350.000 in 1941 as Jews fled from Holland, Belgium, Luxembourg and other countries occupied by Germans in the East. France wanted Jews to immigrate to other countries, but visas were difficult to obtain. Between 1940 and 1942, in the South, although anti-Jewish laws were passed, Jews were free, but Jews living in the North had lost their means of subsistence and were facing mass arrests. In the North, on September 27, 1940, a German ordinance required that all Jew register at the police station nearest their home, and in early 1941, the Germans were pressuring the Vichy regime to create an anti-Jewish office. “Darlan eventually agreed and then, in a typical reflex, proceeded to create an organization designed to operate in both zones.
”

 Foreign Jews were the first to be incarcerated by the Germans in several detention camps such as Tourelles, Mérignac (near Bordeaux), Drancy (founded in 1941), Compiègne, Pithiviers and Beaune-la-Rolande. Some detainees managed to escape from these camps, which were poorly guarded, but even then, they couldn’t always reach resistance members who could have led them to an escape route. Therefore, Jewish leaders were faced with the necessity to create legal channels of rescue as well as illegal ones. A number of organizations and committees came to the rescue of Jews to provide them with exit visas or to put them in contact with units that could take them across the Pyrenees or into Switzerland. The main non-Jewish committee was the YMCA, run by an American, Donald Lowrie, which was active within the Nîmes Committee (a coordination committee for assistance in the camps). In addition, the Quakers established the “American Friends Service Rescue.” A Unitarian Service was also offering its assistance as well as the “Secours Suisse,” the “Secours National” (the National Rescue Organization), the “Service social d’aide aux emigrants” and the French Red Cross. In Marseilles, the Central Commission of Jewish Assistance was represented by Raymond-Raoul Lambert and included delegates from affiliated organizations, OSE (the Office of Science Education), OASI (Oeuvre d’assistance sociale israëlite) ORT (a Jewish education charity. ORT is an abbreviation for Obshchestvyennoye Rossiskoye Televidyeniye), HICEM to assist refugees from Czechoslovakia), EIF (the Jewish scouting movement), FSIF (Food Security Initiative Fund of the Canadian government), CAR (Comité d’assistance aux réfugiés), AJDC (American Joint Distribution Committee) and chaplains attached to various camps. These organizations provided assistance, relief and contacts between detainees and their families. They also worked on removing names from various transports and fought mass arrests, deportation and acts of barbarism perpetrated against innocent victims. Joseph Weill established an underground unit of the OSE in order to provide unofficial assistance, false papers and escape route to refugees.

 The deportation of foreign Jews from France began on March 27, 1942, when a transport left the Bourget railroad station for Auschwitz, and the hunting of Jews triggered the creation of clandestine structures. Then, in November 1942, the Germans invaded the south part of France, and in September 1943, the Nazis invaded the Italian zone in Provence. The organizers of OSE (the Education Physique) network were faced with increasing difficulties in smuggling people out of France, at a time when the rescue of Jewish children had become a priority. American visas promised to 500 children were revoked in Marseilles, in November 1942. Laval chose “to deliver children to the Germans for deportation to the East rather than allowing them to leave for America.
” After the Allied forces landed in Algeria, relations between Washington and Vichy came to an end. After the war, it was estimated that of the 75,721 Jews deported from France to the East, there were 10,147 children under the age of eighteen. 72,400 children escaped.

 Other people played an intelligence-gathering role as resistance members, and many people took risks in hiding airmen whose planes had been shot over France and Belgium. Marie-Louise Dissard was an elderly woman (b. 1880) who helped over 250 British airmen return to England. In January 1944, her activities were discovered, and she had to live in hiding until the end of the war. Andrée de Jongh was a Belgian nurse who assisted airmen return home through the Comet Line
 (the route crossed France and the Pyrenees mountains). She was arrested in January 1944 and sent to Ravensbruck. Another resistance member, Geneviève Soulié helped about 136 airmen. Marie-Madeleine Bridou was a Resistance member who worked not only at returning airmen back to England but also on gathering intelligence. In 1943, she had to flee to England
. Then, a number of people organized the safety of Jews, such as Denise Jacob who was also a liaison agent for the Resistance. Denise Jacob was arrested in 1944 and sent to Ravensbruck where she managed to survive the war.

 All these volunteers organized resistance units between June 1941 and June 1942, however, they often competed with each other for recruits and did not all share the same ideologies. In 1942, it became evident that the units of the South and the North had to work in unison. In November, the Allied forces landed in North Africa, in response to the landing, in France, German troops crossed the demarcation line to the South. At that point, De Gaulle asked Jean Moulin to contact the eight major resistance groups. Jean Moulin and his group contacted people such as: Daniel Mayer (Comité d’action socialiste), Henry Frenay (Combat), Emmanuel d’Astier (Libération-Sud), Jean-Pierre Lévy (Francs-Tireurs), Pierre Villon (Front National), Charles Tillon and Pierre Fabien (Francs-Tireurs and Partisans) and Charles Delestraint (Armée Secrète). All joined forces as the Conseil National de la Resistance (the CNR). The first joint meeting of the C.N.R. was held clandestinely in Paris on May 27, 1943. In February 1943, Laval organized the Service du Travail Obligatoire (S.T.O) and sent French workers to Germany. The members of the resistance united against this action. At the same time, the leaders of the various units were encouraged by the fact that the Soviet Union has entered the war in the mid 1941, and that, after the attack on Pearl Harbor, the United States (which has recognized the Vichy government) had declared war on Japan. The enemy was now occupied on several fronts, but the actions of the various resistance units were triggering reactions on the part of the Vichy government.

 On January 30th, 1943, Laval founded the Milice, whose main duty was to track members of the resistance. On June 7, 1943, René Hardy, a Resistance leader, was arrested by the Gestapo and tortured by Klaus Barbie. The information he gave led to the arrest of Jean Moulin, Pierre Brossolette, and Charles Delestraint. Moulin and Brossolette both died under torture. Delestraint
 was sent to Dachau where the Germans killed him at the end of the War. After the killing of jean Moulin, Bidault became the president of the CNR. In December 1943, Joseph Darnard, a French Fascist, was appointed as chief of the Vichy secret police (the Milice founded by Laval.) The 35,000 members of the Milice hunted down Resistance members and tortured them to obtain information.

 When the Allied invasion of France was organized in the Spring of 1944, thanks to the members of the Resistance, the Allies had acquired considerable information concerning German troop deployment and their availability of ammunition and fuel whereas the Germans had very limited information concerning the movement of Allied troops.

 In order to create chaos and slow down the German forces, the weeks preceding D-Day, the resistance groups receive the following instructions. They had to:

-destroy specific transportation networks.

-sabotage communication lines.

-create disruptions.

One of the experts used by the Armée Secrète was Pierre Georges (Colonel Fabien) who became an authority at blowing up trains, but many members of the resistance were captured by the Germans and shot.

 Once the landings began on June 6th, 1944, under the leadership of Bidault
, the Maquis staged attacks on the Wehrmacht, and in the North , members of the Resistance joined the Allied troops. The Resistance played a key role in the success of the D-Day invasion. General Dwight D. Eisenhower wrote: "Throughout France the Resistance had been of inestimable value in the campaign. Without their great assistance the liberation of France would have consumed a much longer time and meant greater losses to ourselves."

(S.M.C. January 2006)

Bibliographie et sources
Aubrac, Lucie. Outwitting the Gestapo.
Baruch, Marc-Olivier. Servir l’Etat français (L’administration en France de 1940 à 1944). Paris:

 Fayard, 1997.

_____. Le régime de Vichy. La Découverte, 1997.

Bauer, Yehuda. They Chose Life: Jewish Resistance in the Holocaust. New York: American
 Jewish Committee, Institute of Human Relations, 1973.

Bernstein, Richard. Giving Collaboration a Bad Name. March 26, 1997.
Binney, Marcus. The Women who Lived for Danger. The Agents of the Special Operations

 Executive.
Burin, Philipe. France under the Germans. Collaboration and Compromise. (Translation by
 Janet Lloyd). Paris: Editions du Seuil, 1995.

Chevrillon, Claire. A Woman in the French Resistance.
Cowan, Lore. Children of the Resistance. N.Y.: Meredith Press, 1969.

Crémieux-Brilhac, Jean-Louis. La France Libre. Paris: Gallimard, 1996.

Dawidowicz, Lucy S. The War against the Jews, 1933-1945. 10th Anniversary ed. Toronto and

 New York: Bantam Books, 1986.

Debay, Jean. Les polytechniciens dans l’Histoire de la France. Paris,1997.

Delperrie de Bayzc, Jacques. Histoire de la Milice (1918-1945). Paris: Fayard, 1969.

Dreyfus, François-Georges. Histoire de la Résistance. Paris: de Fallois, 1996.

Egremont, Max. Under Two Flags. Weidenfeld and Nicolson.

Fittko, Lisa. Escape through the Pyrénées. (Translated from the German: Mein Weg über die

 Pyrenäen, 1985.) Evanston, Illinois: Northwestern University Press, 1991.

Gildea, Robert. Marianne in Chains: Daily Life in the Heart of France During the German

 Occupation.

Gruson, Claude et Bloch-Laine, François. Hauts Fonctionnaires sous l’occupation. Paris:
 Editions Odile Jacob,1996.

Grynberg, Anne. “L’accueil des réfugiés d’Europe centrale en France”. Les cahiers de la Shoah

 n(1, 1994. Les éditions Liana Lévi, 1994.

Haas, Albert, M.D. The Doctor and the Damned. New York: St Martin’s Press, 1984.

Lazare, Lucien. Rescue as Resistance. How Jewish Organizations Fought the Holocaust in

 France. (Translated by Jeffrey M. Green). New York: Columbia University Press, 1996.

MacIntosh, Elizabeth. Sisterhood of Spies.
Marx, Leo. Between Silk and Cyanide. A Code-Maker’s War. 1941-1945. Harper Collins.

Nogueres, Henri. Histoire de la Résistance en France. Paris: Robert Laffont, 1967.

Ravanel, Serge. L'esprit de résistance. Le Seuil, 1996.
Rondeau, Daniel et Stephane, Roger. Des hommes libres. Grasset, 1996.

Schwartz, Laurent. Un mathématicien aux prises avec le siècle. (Editions Odile Jacob, Paris,

 1997).
Weitz, Margaret Collins. Sisters in the Resistance. How Women fought to Free France 1940-
 1945. Wiley; New Ed edition, March 6, 1998.
Discours du Général de GAULLE

prononcé à la radio de Londres le 18 juin 1940

Les chefs qui, depuis de nombreuses années, sont à la tête des armées françaises, ont formé un gouvernement.

Ce gouvernement, alléguant la défaite de nos armées, s'est mis en rapport avec l'ennemi pour cesser le combat. Certes, nous avons été, nous sommes, submergés par la force mécanique, terrestre et aérienne, de l'ennemi. Infiniment plus que leur nombre, ce sont les chars, les avions, la tactique des Allemands qui nous font reculer. Ce sont les chars, les avions, la tactique des Allemands qui ont surpris nos chefs au point de les amener là où ils en sont aujourd'hui.

Mais le dernier mot est-il dit ?

L'espérance doit-elle disparaître ?

La défaite est-elle définitive ?

Non ! Croyez-moi, moi qui vous parle en connaissance de cause et vous dis que rien n'est perdu pour la France. Les mêmes moyens qui nous ont vaincus peuvent faire venir un jour la victoire.

Car la France n'est pas seule !

Elle n'est pas seule !

Elle n'est pas seule !

Elle a un vaste Empire derrière elle.

Elle peut faire bloc avec l'empire britannique qui tient la mer et continue la lutte.

Elle peut, comme l'Angleterre, utiliser sans limites l'immense industrie des Etats-Unis.

Cette guerre n'est pas limitée au territoire malheureux de notre pays.

Cette guerre n'est pas tranchée par la bataille de France.

Cette guerre est une guerre mondiale.

Toutes les fautes, tous les retards, toutes les souffrances, n'empêchent pas qu'il y a, dans l'univers, tous les moyens nécessaires pour écraser un jour nos ennemis. Foudroyés aujourd'hui par la force mécanique, nous pourrons vaincre dans l'avenir par une force mécanique supérieure.

Le destin du monde est là.

Moi, Général de Gaulle, actuellement à Londres, j'invite les officiers et les soldats français qui se trouvent en territoire britannique ou qui viendraient à s'y trouver, avec leurs armes ou sans leurs armes, j'invite les ingénieurs et les ouvriers spécialistes des industries d'armement qui se trouvent en territoire britannique ou qui viendraient à s'y trouver, à se mettre en rapport avec moi.

Quoi qu'il arrive, la flamme de la résistance française ne doit pas s'éteindre et ne s'éteindra pas.

Demain, comme aujourd'hui, je parlerai à la Radio de Londres.

===============
Reference: Speech broadcasted on the BBC by De Gaulle on June 6th 1944.

(De Gaulle: discours prononcé à la BBC le 6 juin 1944.)

 La bataille suprême est engagée!

 Après tant de combats, de fureurs, de douleurs, voici venu le choc décisif, le choc tant espéré. Bien entendu, c'est la bataille de France.

 D'immenses moyens d'attaque, c'est-à-dire pour nous de secours ont commencé

à déferler à partir des rivages de la vieille Angleterre. Devant ce dernier bastion de l'Europe à l'Ouest, fut arrêtée naguère la marée de l'oppression allemande. Il est aujourd'hui la base de départ de l'offensive de la liberté. La France, submergée depuis quatre ans, mais non point réduite, ni vaincue, la France est debout pour y prendre part. Pour les fils de la France, où qu'ils soient, quels qu'ils soient, le devoir simple et sacré est de combattre par tous les moyens dont ils disposent. Il s'agit de détruire l'ennemi, l'ennemi qui écrase et souille la patrie, l'ennemi détesté, l'ennemi déshonoré. L'ennemi va tout faire pour échapper à son destin. Il va s'acharner à tenir notre sol aussi longtemps que possible. Mais, il y a beau temps déjà qu'il n'est plus qu'un fauve qui recule. De Stalingrad à Ternopol, des bords du Nil à Bizerte, de Tunis à Rome, il a pris maintenant l'habitude de la défaite.

 Cette bataille, la France va la mener avec fureur. Elle va la mener en bon ordre. C'est ainsi que nous avons, depuis quinze cents ans, gagné chacune de nos victoire. C'est ainsi que nous gagnerons celle-là. [...]

Pour la nation qui se bat, les pieds et les poings liés, contre l'oppresseur armé jusqu'aux dents, le bon ordre dans la bataille exige plusieurs conditions. La première est que les consignes données par le Gouvernement français et par les chefs français qu'il a qualifiés pour le faire à l'échelon local soit exactement suivies. […]

La bataille de France a commencé. Il n'y a plus dans la nation, dans l'Empire, dans les armées qu'une seule et même volonté, qu'une seule et même espérance. Derrière le nuage si lourd de notre sang et de nos larmes voici que reparaît le soleil de notre grandeur.

Sujets de discussion

1. Identifiez les personnes suivantes :

Charles de Gaulle
Jean Moulin

2. Après la défaite de 1940, la France est divisée en deux zones:
-La zone d’occupation au nord qui est sous le contrôle de l’armée allemande.

-La zone libre au sud qui est gouvernée par le gouvernement de Vichy.

 Pour quelles raisons est-ce qu’à partir de ce moment, les attaques commencent contre les Juifs, les Gitans, les Massons et les étrangers?

3. Quelles raisons ont poussé les gens suivants à agir d’une certaine manière?

a. Les collaborateurs.

b. Ceux qui vont rejoindre le Général De Gaule en Angleterre.

c. Ceux qui deviennent membres de la Résistance.

d. Ceux qui font partie du gouvernement de Vichy.

e. Ceux qui abandonnent tout.

3. Qui étaient les membres de la résistance ? Etaient-ils tous français ? Ils provenaient de quelle couche sociale ? Quel âge avaient-ils ?

4. Quand et pourquoi se sont-ils engagés ? Quelles étaient leurs motivations ?

5. Quelles formes revêtait la résistance ? (Forme active ? Forme passive ?)

6. Quels étaient les rapports de la résistance intérieure avec la résistance extérieure et le général de Gaulle ?

7 .Quels étaient les rapports de la résistance intérieure avec les Alliés ?

8. Quel a été le rôle des Résistants dans la libération et la reconstruction de la France, ainsi que dans la victoire alliée de 1945 ?

9. Plus d’un siècle après la fin de la 2ème guerre mondiale, l'histoire de la Résistance en France suscite encore des controverses. Pour quelles raisons ?

Section four: The Holocaust (Shoah.) Concentration camps and deportations.

Chronology of events

1933-1937: Gleichschaltung or the elimination of all non-Nazi organizations in Germany.

1933:
- January 30: Hitler becomes German Chancellor.
- February-April: Opening of first concentration camps including Dachau.

- July 20: Concordat signed between Nazis and the Vatican.

1934:
- August 2: Hindenburg dies and Hitler succeeds him as führer and chancellor of the Reich.

1935:
- Jews cannot enlist in the German military.
- September 15: Declaration of the "Nuremberg Laws", or anti-Jewish racial laws.

- July 16: A camp is established at Marzahn, next to Berlin for Gypsies.

1937:
- In Germany, Jews are banned from practicing most professions.

1938:
- Opponents to the nazis and Jews are arrested in Austria.

- April 26: In Germany, Jews must register their possessions.
- June 14: Jewish businesses must be registered.
- July 6: Jews cannot deal in commerce.
- July 25: Jewish doctors cannot practice medicine.
- September 27: Jews cannot practice law.
- September 29-30: Annexation of the Sudetenland.
- October 5: The letter J must be stamped on Jewish passports.
- November 9-10: Krystalnacht.
- November 15: Jewish children cannot attend German schools.

1939:.

- February 21: Jews must surrender all gold and silver in their possession.

- April 30: Jews must relocate in “Jewish areas,” and Jews cannot own radios.

- July 7th, 1939: Pope Pius XII backs the Action Française, the royalist movement, encouraging
 French Catholics to work against the Republic. (On March 2, 1939, Eugenio Cardinal Pacelli
 was elected pope. He had spent twelve years in Germany. In his position of Papal Secretary of
 State, he had negotiated on July 20th, 1933, a Concordat with Nazi Germany. He remained
 silent during the Nazi massacre of Jews during the war).

- August 23: Nazi-Soviet non-aggression pact (Molotov-Ribbentrop Pact) is signed.
- September 1st: Germany attacks Poland which falls by September 8th.

Hitler divided his acquisition into three parts. One section, the northern sector, was absorbed into the Reich and cleared of any Poles immediately. The second part was converted into three protectorates for the Polish population and its two major ethnic groups representing at least 10% of the total population:

1) Polish area: the general government, with its capital, Krakow, designated for Poles,

2) Judenland, with its capital, Zamosc, for European and Polish Jews

3) The Ukrainian Reserve: for Polish Ukrainians.

4) The Zakopane territory was given to Slovakia for its assistance in the attack on Poland.

The third ethnic group in Poland, which also composed 10% of the total population, was the Polish Germans.
- September 3rd: France and Britain declare war on Germany.

- September 17: The Soviets invade Poland.

- September 21 1939: Heydrich establishes ghettos in German-occupied Poland.
- October 12: Germany begins deportation of Austrian and Czech Jews to Poland.
- November 23: The Jews of Poland must wear the yellow star.
- December: Jews of Warsaw are relocated into a ghetto.
- December 12: Polish Jews who are between 14 and 60 years old are gathered for forced labor.

 (30.000 Jews are sent to work camps).

1940:
- March 1st: Establishment of Auschwitz in Upper-Silesia, and of Auschwitz II, also known as
 Birkenau, which was the main extermination center.
- June 10: Italy declares war on France and Britain.

- June 17: Formation of Maréchal Pétain’s government.

- First transfers of Jews from Holland to Buchenwald.
- July 20: Beginning of the extermination of Jews in Poland.
- June 22: France surrenders to the Germans.
- June 23: Charles de Gaulle, who finds refuge in London, is stripped of his rank in the French
 Army. De Gaulle organizes a Free French force in Britain and in the French colonies.
- June 24: Signing of the Franco-Italian armistice.

- July-9-10: Marshal Pétain takes charge of the Vichy government and names Laval Minister of
 State.
- July 31: Heydrich appointed to implement the "Final Solution".

- October 3: First Jewish status passed by the Vichy government. Algerian Jews lose their
 French citizenship.
- October 4: Vichy authorizes the internment of foreign Jews living in France.
- October 22-23: During “Aktion Bürckel”, 7.700 Jews are brought to the camp of Gurs in the
 south of France.

- October 24: Petain meets Hitler in Montoire.

- November 16: In Poland, the Warsaw Ghetto is sealed.
- November 20: Hungary joins the Axis.

- November 23: Romania joins the Axis.

1941:

Massacre of the Jews of Roumania.

Massacre of the Jews of Saxony by the Einsatzgruppen.
Jews deported from Holland to Buchenwald.

- Classification of camps by Heydrich into three categories of increasing harshness:
1. Dachau, Sachsenhausen, Auschwitz;
2. Buchenwald, Flossenbürg, Neuengamme;
3. Mauthausen.
March: Adolf Eichmann is appointed head of the department for Jewish affairs of the Reich
Security Main Office, Gestapo Section IV 4.
- March 1st: Bulgaria joins the Axis but refuses to deport its Jews.

- April 6: Germans invade Greece and Yugoslavia.
- April 30: Anti-Jewish laws passed in Croatia, and creation of a concentration camp in Danica.
- May 14: First arrests of Jews in Paris. 3.747 Polish Jews, Jews from Czekoslovakia and Austria
 are interned in the French camps of Pithiviers and Beaune-la-Rolande.
- May 22: May authorizes the Luftwaffe to begin experiments on prisoners. 4.232 Jews are sent
 to Drancy.
- June 2: Second Jewish status passed by Vichy.

- June 29: Romanians and Nazis massacre Jews in Jassy, in Bessarabia.
- July: Hermann Goering instructs Reinhard Heydrich to prepare for “a complete solution of the Jewish question”.

Between July and December 1941: creation of the following camps: Majdanek, Belzek, Theresienstadt, Auschwitz-Birkenau II, Chelmno and others. Deportation of all Jews living within territories occupied by the Reich towards the ghettos of Kovno, Lodz, Minsk, Riga.
- August 20-21: Second wave of arrests (rafle) of Jews in Paris.
- Several synagogues are destroyed by the Germans.
- October 27: Jews of Odessa are massacred by the Romanians.
- On the BBC, Thomas Mann accuses the Germans of murdering Jews.
- July: Goering orders Heydrich to prepare for the “Final Solution”.
- September: German Jews must wear the yellow star.
- September 3: Zyklon B (hydrogen cyanide) is introduced in Auschwitz.
- December 5: Jews are gassed in trucks in Chelm.

- December 9: The USA join the Allies in the Pacific.

1942:

- In Germany, Jews cannot own pets.
- January 20: At the Wannsee Conference in Berlin, Heydrich outlines his plan for "The
 Final Solution" of Europe's Jewry.
- March: Construction of the extermination camp Sobibor.
 First transport of Jews from France to Auschwitz.
- March 27: First transport of Jews from Pithiviers to Auschwitz.
- May 7: Sobibor and Birkenau become extermination camps.
- July 1: From London, the French denounce the extermination of Jews in German concentration
 camps.
- July 16-17: (Rafle du Veld’hiv). Mass arrests of Jews in Paris who are interned in the
 vélodrome d’hiver.
In the USA, beginning of Jewish manifestations so that Roosevelt organizes a rescue for the Jews of Europe, but he refuses.
- April: In Germany, Jews can no longer use public transportation.
- May: Jews of Holland, Belgium, Croatia, Slovakia, Romania and France must wear the yellow

 star.

- The Germans occupy the southern part of France.

- Jews are not allowed to buy food.
Between July and October 1942: Deportation of Jews from Warsaw to Treblinka ; deportation of Jews from Croatia and futher deportations from Holland.

May 1942: Pierre Laval orders the arrest of the Jews of France and has them deported.
June 1942: Pierre Laval creates the STO (Service du Travail Obligatoire).
- July 22: The Germans establish the Treblinka concentration camp. It is followed by the
 Summer Deportation of Jews from Belgium, Croatia, France, the Netherlands, and Poland.

November 1942: Suppression of the “Zone libre” in France.

1943:

January 30: Pierre Laval founds the French milice placed under Joseph Darnand.
Pierre laval hands Léon Blum over to the Nazis.
Revolt in the ghetto of Warsaw.
- February 23: Detainees are tattooed in Auschwitz.
- February 26: Arrival of Gypsies in Auschwitz.
- March: Jews deported from Salonica to Aushchwitz.
- March: Liquidation of the ghettos of Cracow, Lemberg, Czestochowa, Bialystok, Minsk,
 Wilno, and Riga in the East.

- July 25: Mussolini falls.
- September 23: Jewish inmates revolt in Birkenau.
- October 16: Liquidation of the ghetto of Rome. Deportation of Jews of Rome.
- October 16-17: The Evangelical Church of Prussian condemns the murder of the so-called
 “undesirable people”.

1944:

- February 13: The Russians occupy Budapest in Hungary.
- Nazis begin death march of prisoners from Dachau to Buchenwald.

- March 15-19: Germans invade Hungary.
- April 13: Vienna falls to the Russians.
- April-July: deportation of half a million Jews from Hungary to Auschwitz.
- June 6: Allies land in Normandy. D-Day.

- August 15: Allies land in southern France.
- August 18: Political prisoners are sent from Compiègne to Germany.

- August 25-26: Liberation of Paris.
- November 26: Himmler orders the destruction of crematoriums in Aushwitz-Birkenau.

1945:

- February 4-11: Yalta Conference.
- February 27: Liberation of the camp of Ravensbrück.

- May 8: Germany surrenders.
The Americans free Buchenwald and Dachau.

The British free Bergen Belsen.

- April 3: Liberation of Buchenwald.

- April 13: Liberation of Bergen-Belsen.
- April 29: Last victims to be gazed in Mathausen.
Liberation of Mathausen and Theresienstadt
- July 23–August 15: Pétain is tried.
- October 4-9: Laval is tried.

Pétain and Laval are sentenced to death. General de Gaulle commutes his sentence.
Pétain is sent to the island of Yeu, where he dies on July 23rd, 1951.

Laval is executed on October15th, 1945.

Leaders in the “Jewish Solution” and mass murders:

Adolf Otto Eichmann (1906-1962): German in charge of the Jewish question.

Was tried in Israel in 1961 after his capture in Argentina.
Reinhard Heydrich (The Blond Beast, 1904-1942): Second in importance to Heinrich Himmler in the SS.
Leading planner of the Final Solution. He was killed by Czech agents. As a result, Hitler ordered the village of Lidice to be liquidated.
Ernst Kaltenbrunner (1903-1946): Was Austrian and came from the same area as Hitler. He succeeded Heydrich in 1942.
Klaus Barbie (The Butcher of Lyon.1913-1991): Caught and tortured Jean Moulin. Sent 44 Jewish children fron Izieu to Auschwitz on April 6, 1944. Worked for the CIA during the 50s.
Was arrested in Bolivia and tried in France.

Dr. Mengele (1911-1979): Waffen SS. Assigned to Auschwitz-Birkenau. Experiments on prisoners.

Victor Arajs: Leader of the commando which purpose was to exterminate the Jews of Latvia and Belarus. One of his deputies was Harijs Svikeris who tried to settle in Britain after the war.

Anthony Sawoniuk: Who tracked Jews trying to escape from Belarus. Was responsible for the death of over 3000 people. He died in prison in 2005.

Films:
Auschwitz - The Nazis and the final solution (2005)

World War II and the Holocaust

On the 4th of October, 1940, Marechal Pétain decreed that “Jews of foreign origins” should be interned in camps. This led to the deportation of over seventy-five thousand Jews from France to the extermination camps in the east. The first to be arrested were foreign Jews, and the first convoy left France the 27th of March 1942, and the last convoy, on the 17th of August 1944, two months after D-Day.

Large-scale arrests of Jews began in July 1942, and between July 16th and 17th, one of the major “rafle” took place. Almost 13,000 people were arrested in Paris and its surrounding area (8,000 were gathered in the Vélodrome d’Hiver in Paris). In all, 3031 men, 5802 women and 4051 children were taken. Most of them were sent to Auschwitz were they were murdered.

Concentration and deportation camps established in France: There were 31 camps in the south of France among them: Rivesaltes and Argelès [Pyrénées-Orientales], Le Vernet [Ariège], Rieucros [Lozère]. But the most active camps were the 15 transit camps established in the north; among them: Beaune-la-Rolande [Loiret] and Pithiviers [Loiret] which were controlled by the Vichy government, and Drancy [near Paris] which was under German control.

The camps of Beaune-la-Rolande and Pithiviers were both located near Orléans. Beaune-la-Rolande was first used by the Germans as a camp for prisoners of war and remained a camp for men only until 1942.

Drancy became the main transit camp used for the deportation of Jews. It started as a development built during the thirties. Between 1939 and 1940, it was under the control of the French police. Then, it was requisitioned by the Germans on June 14th, 1940 and used to confine Communists and British prisoners of war. On August 20th 1941, Drancy became a transit camp. Jews were gathered in Drancy until August 17th, 1944. 67,000 Jews went through Drancy on their way to extermination camps.

[image: image2.wmf]
In 1941, the Germans built a labor camp in Alsace (then annexed by Germany), in the town of Natzweiler, named Natzweiler-Struthof. Originally, the inmates were German prisoners, but in 1943, a gas chamber and crematory were built for the mass killings of Jews, Gypsies, and captured Resistance fighters. In 1944, as the Allied forces were advancing, the Germans forced the prisoners of Natzweiler-Struthof to march to the camp of Dachau. 2000 people died during that march.

Of the 75,721 people deported from France, about five thousand survived.

Records show that :

42,655 people were deported in 1942,

17,041 in 1943,

16,025 in 1944.

The age range of the people deported was estimated as follows :

6,012 children were under twelve years old,

13,104 people were between 13 and 29 years old

8,687 people were over 60 years old

Among the deported, one third consisted of French Jews,

26 300 people were Polish Jews,

 7 000 were German Jews,

 4 500 were Russian Jews,

 3 300 Were Roumanian Jews,

 2 500 were Austrian Jews.

[image: image3.wmf]
Source: http://perso.wanadoo.fr/d-d.natanson/carte_des_camps_en_France.htm

Bibliographie et sources

Abrams, Alan. The Untold Story Of Hitler's Third Race. Secaucus, NJ: Lyle Stuart, 1985.

Bullock, Alan. Hitler: A Study in Tyranny. Originally published in 1952.

Dawidowicz, Lucy S. The War against the Jews, 1933-1945. 10th Anniversary ed. Toronto and

 New York: Bantam Books, 1986.

Fest, Joachim. Hitler. Originally published in 1973.

Gilbert, Martin. The Holocaust: A History of the Jews of Europe during the Second World War.

 (New York: Holt, Rinehart, and Winston, 1985).

Grynberg, Anne. “L’accueil des réfugiés d’Europe centrale en France”. Les cahiers de la Shoah

 n(1, 1994. Les éditions Liana Lévi, 1994.
Gueno, Jean-Pierre (dir.), Paroles d’étoiles : mémoires d’enfants cachés (1939-1945), Librio,
 Radio-France, 2004.

Gueno, Jean-Pierre, Pecnard, Jérôme, Paroles d’étoiles : l'album des enfants cachés (1939-1945),
 Éd. des Arènes, France bleu, 2002.

Grynberg, Anne. “L’accueil des réfugiés d’Europe centrale en France”. Les cahiers de la Shoah

 n(1, 1994. Les éditions Liana Lévi, 1994.
Hamilton, Charles. Leaders and personalities of the Third Reich : their biographies, portraits,
 and autographs. San Jose, Calif. : R.J. Bender Pub.,1984.

Kaspi, André, Les Juifs pendant l’Occupation, Seuil, coll. « Points Histoire », 1997.

Kershaw, Ian. Hitler (2 vs., 1999 and 2000).

Klarsfeld, Serge, Le Mémorial de la déportation des juifs de France, édité et publié par Beate et
 Serge Klarsfeld, 1979. (À consulter en bibliothèque.)

Laborie, Pierre, « 1942 et le Sort des Juifs. Quel tournant dans l’opinion ? », Annales, EHESS,
 1993 (3).

Levy, Claude, La Grande Rafle du Vél d’Hiv, 16 juillet 1942, Laffont, coll. « Ce jour-là », 2002.

Marrus Michael R., Paxton, Robert O., Vichy et les Juifs, LGF, 1990.

Nomberg-Przytyk, Sara. (Translated by R. Hirsch) Auschwitz: True Tales from a Grotesque
 Land. University of North Carolina Press. 1986.

Posner, Gerald, L., Michael Berenbaum. Mengele: The Complete Story. Lodon: Cooper Square

 Press. 2000.

Rajsfus, Maurice, La Rafle du Vél d’Hiv, PUF, 2002.

Rayski, Adam, Il y a soixante ans. La rafle du vélodrome d’Hiver. Le peuple de Paris solidaire
 des Juifs, Mairie de Paris, 2002.

Rhodes, Richard. Masters of Death. The SS-Einsatzgruppenand the Invention of the Holocaust.
 Vintage Books. 2003.

Rosenbaum, Ron. Explaining Hitler. The Search for the origins of his Evil. 1999.

Sartre, Jean-Paul. Anti-Semite and Jew. (Translated by George J. Becker. Réflexions sur la

 Question Juive, 1946) New York: Schocken Books, 1972.

Shirer, William; The Rise and Fall of the Third Reich. New York: Simon & Schuster,1990.

Van Eck, Ludo. Le livre des Camps. Belgium: Kritak,1979, (It is possible to purchase it at the
 museum of the camp of Breendonck, Belgium),

Wiesenthal, Simon. The Murderers among Us: The Simon Wiesenthal Memoirs. Edited and with an introductory profile by Joseph Wechsberg. New York: McGraw-Hill, 1967.
_____. Justice Not Vengeance. New York : Grove-Weidenfeld, 1989.

Yahil, Leni. The Holocaust: The Fate of European Jewry, 1932-1945. New York: Oxford

 University Press, 1990.

External links:

http://hypo.ge-dip.etat-ge.ch/www/cliotexte/html/camps.de.concentration.html
http://hg.scola.ac-paris.fr/cadre.asp?n=/ressources/shoah/listecamps.asp

===

The Holocaust and the Church

In a Europe which religious majority is shared by Catholics and various Protestant branches, none of the Churches took an official stand to oppose Nazi Germany and the extermination of Jews and minority groups, and very few countries accepted refugees without papers. The only open city in the world was Shanghai in China, which was under Japanese occupation. Otherwise, desperate people were turned away from one place after the other. Over the centuries, the leading power over people’s conscience in France has been that of the Pope, but during the Second World War, the policy chosen by the Vatican was one of silence. H. Brand wrote that it was, “BEYOND QUESTION, [that] PIUS XII FAILED TO UPHOLD this biblical injunction during the dark days of World War II, and thus also some of the ancient tradition of his Church. The failure was not his alone, but remains its outstanding symbol.”
 In 1997 (57 years after the war), at a memorial in the transit-camp of Drancy, Bishop Olivier de Berranger apologized for the Church’s silence during the war stating, "We recognize that the church of France failed in its mission to educate consciences and thus bears the responsibility of not having offered help immediately, when protest and protection were possible and necessary, even if there were countless acts of courage later on.
" That apology was made a week before the trial of Maurice Papon, the highest Vichy official tried for crimes against humanity. In 1998, the Vatican issued a document “We remember: A Reflection on the Shoah”
 which is described as an act of repentance over the failure to protect Jews during the war but what the document failed to do was to address the Vatican’s silence during the war years
.

However, we must not forget that in spite of the silence of the Catholic Church during the Second World War, individual members of the clergy saved thousands of Jews.
Shoah: Pie XII savait
Dès l'été 1942, le Pape avait appris sans broncher les intentions nazies. C'est ce que révèle, dans un livre, le vice‑président du Congrès juif mondial.

 Pie XII savait et pro​testait peu. Sur les silences du pape pendant la guerre, à propos de la Shoah, on croyait avoir tout dit. Or voici que le vice‑prési​dent du Congrès juif mondial ajoute une nouvelle pièce à ce dossier. Pis encore: il met in​cidemment en question le sé​rieux des 11 volumes de do​cuments diplomatiques édités par le Vatican sur ce sujet.

 Dans un livre bientôt publié par une maison catholique, les Editions du Cerf, Gerhart M. Riegner indique qu'au cours de l'été 1942 il avait re​mis au représentant du Vati​can en Suisse, Mgr Bernar​dini, un mémorandum sur la volonté nazie de procéder à la « liquidation totale de la population juive ». Ce mémorandum est bien arrivé à Rome: parmi les documents publiés par le Vatican figure, en effet, la lettre de transmission de Mgr Bernardini. Mais, curieusement, pas le mémorandum lui-même, au contenu jugé peut-être trop explosif.

 D'autres faits prouvent que le Vatican était très bien informé. Pie XII se borna à évoquer, à Noël, en 1942, les « centaines de milliers de gens qui (...), seulement en raison de leur nationalité ou de leur origine, sont voués à la mort ou à un lent dépérissement ». Mais le mot « juif » n'apparaissait nulle part.

 L'explication de ces silences réside peut-être dans une lettre adressée le 30 avril 1943 par le pape à l'évêque de Berlin, courageux opposant, lui, au régime nazi. Pie XII souligne que la tradition des papes les a conduits, lors de conflits, à une « totale impartialité », comme s'il fallait se montrer « impartial » à l'égard du mal absolu. Et le pape précise qu'il s'agit de préserver « les intérêts de la Sainte Eglise, qui a rarement connu un défi tel que celui qu'elle doit affronter aujourd'hui ». Voici enfin |'aveu: « C'est là l'une des raisons qui nous imposent la modération dans nos messages. »

 Un texte qui prend un vif relief au moment de la béatification discutée du cardinal croate Stepinac. et alors que Jean-Paul 11. disant récemment le repentir de l'Eglise pour tout ce qui n’a pas été fait par « les catholiques » - sans autre précision - afin de secourir les juifs. n’évoque pas l'attitude de Pie XII. Or tous les papes contemporains revendiquent hautement leur rôle de guide des catholiques. Sauf dans ce cas, apparemment.

 Les plus hauts dignitaires de l'Eglise catholique n'ont donc pas joué ce rôle parce qu'ils craignaient des représailles. L'un d'eux soutint même jusqu'au bout le régime nazi. C'est le cardinal Bertram, président de la Conférence des évêques catholiques d'Allemagne. Selon Gerhart M. Riegner, trois jours après le suicide de Hitler (c'est-à-dire en pleine débâcle nazie, cinq jours avant la capitulation de l'Allemagne), il demanda à tous ses curés de célébrer des messes de requiem solennelles à la mémoire du Führer. Il faut rappeler que I'Eglise catholique, à l'époque, se montrait très rigoureuse pour interdire que des suicidés bénéficient d'obsèques religieuses. De messes de requiem également. Sauf, aux yeux de ce cardinal, pour Hitler.

(Article écrit par JacquesDuquesne, et qui a paru dans L’Express du 8 octobre 1998)

==

La lettre des résistants et déportés juifs

Paris Mai-Juin 1998 - N° 39

Rédacteur en chef : Adam Rayski

Aux artistes martyrs

Marc Chagall (1950)
Les ai-je tous connus ?

Ai-je été dans leur atelier ? Ai-je vu de près ou de loin leurs œuvres d'art ?

Et maintenant, je sors de moi-même, de mes années et me dirige vers leur tombe inconnue.

Ils m'appellent, m'attirent dans leur tombe ¬ moi l'innocent, moi le coupable ¬ .

Ils me demandent : où étais-tu ? Je me suis sauvé...

Eux, on les a conduit vers les douches mortelles. Là ils ont connu le goût de leur sueur et ont aperçu la lumière de leurs tableaux inachevés.

Ils comptaient les années qu'ils ne vivront plus, qu'ils attendaient pour réaliser leurs rêves

inachevés.

Ils ont retrouvé dans leur mémoire le coin de l'enfance où la lune entourée d'étoiles leur annonçait un avenir radieux. Les premières amours dans la pénombre d'une chambre, dans l'herbe, dans les collines et les vallées, le fruit sculpté baignant dans le lait, couvert de fleurs leur promettait le paradis.

Les mains de leur mère, ses yeux les accompagnaient au train vers la gloire lointaine.

Je vois : voici qu'ils traînent en haillons, pieds nus sur des chemins muets.

Les frères des Israëli, Pissaro et Modigliani, nos frères. Ils sont conduits ligotés par les fils des Dürer, Granach et Holbein, à la mort dans les crématoires.

Comment pourrai-je verser des larmes ? On les a enlevées depuis longtemps déjà avec le sel de mes yeux.

On les a desséchés en m'humiliant pour que je perde le dernier espoir.

Comment pourrai-je pleurer ?

Si chaque jour j'entends arracher la dernière planche de mon toit.

Si je suis fatigué de me battre pour le dernier arpent de terre où je reste encore debout et où on me couchera pour le dernier sommeil.

Je vois le feu, la fumée et le gaz qui montent vers le nuage bleu et le noircissent.

Je vois les cheveux et les dents arrachés. Ils exaspèrent mes couleurs.

Je me tiens debout dans ce désert devant les montagnes des chaussures, des vêtements des

cendres et.des ordures et je murmure mon Kaddish.

Et quand je reste ainsi debout, descendent vers moi mes tableaux, David et sa harpe dans sa main.

Il veut m'aider à pleurer en jouant des chapitres de psaumes.

Derrière lui descend notre Moïse. Il dit : n'ayez peur de personne. Il vous dit de reposer en paix jusqu'au jour où il gravera de nouvelles Tables pour un monde nouveau.

La dernière étincelle s'éteint, le dernier corps disparaît. Un silence tombe comme avant un

nouveau déluge.

Je me relève pour vous dire adieu. Je prends le chemin du Nouveau Temple et allume là-bas une bougie devant votre tableau.

(Traduit du yiddish par Adam Rayski)

Section five: Elie Wiesel.

Elie Wiesel est né le 30 septembre 1928 à Sighet, un village situé dans les Carpathes de la Transylvanie du Nord. Eventuellement, ce village a été annexé à la Hongrie en 1940.

Elie Wiesel vivait avec son père Shlomo, sa mère Sarah, et ses trois sœurs (Hilda, Béatrice,

et Tzipora). Ils faisaient partie d'une communauté juive majoritairement orthodoxe d'environ 15,000 membres à Sighet et d’environ 18,000 membres dans les villages alentours.

Expliquez la différence entre :

-Camp de transit : __

-Camp de concentration : __

-Camp d’extermination : ___

Préface :

1. L’écriture : Quelle est l’importance de l’écriture face à la mémoire ?

2. Est-ce que « l’histoire » empêche les hommes de répéter leurs erreurs ? Expliquez.

3. Est-ce que, selon Wiesel, le fait qu’il ait survécu est un miracle ? Expliquez.

4. Selon Wiesel, pourquoi est-ce que les gens qui ont été tués dans les camps et dont le
corps a été brûlé « ont été tués deux fois » ? (p. 11)

5. p. 12, Wiesel nous dit que dans les camps, « c’était humain d’être inhumain ». Expliquez.

6. Qui était Tzipora ? (p. 12) Décrivez-la.

7. Pourquoi est-ce que le livre de Wiesel a été rejeté au début par les maisons de publications ?

8. Quelle impression a Wiesel de la mémoire du monde 10 ans après Buchenwald ? (p. 17)

9. Qu’est-ce que c’est que la réécriture du passé ? (p. 17)

10. Que pensait François Mauriac de l’aveuglement et de la passivité des gens qui ne réagissent pas ? Pourquoi ne parle-t-il pas de la passivité des témoins ? (p. 27).

Le livre :

11. Décrivez le narrateur. Comment était-il avant l’arrivée des Allemands ?
Quel genre de vie menait-il ?

12. De quoi parlent Elie et Moshé le Bedeau ?

13. Leur foi spirituelle est nourrie surtout de réponses ou de questions ?

14. Qu’arrive-t-il à Moshé le Bedeau ? Où est-il envoyé ? Que fait-il une fois qu’il est

de retour ?

15. Est-ce que quelqu’un croit Moshé ? Quelle est la réaction des gens qui l’écoutent ?

Expliquez.

16. Décrivez les restrictions qui s’accroissent contre les Juifs après l’arrivée des Allemands et l’établissement d’un état fasciste.

17. Où est-ce que les Juifs de Sighet sont transférés ?

18. Qu’arrive-t-il aux Juifs de Sighet ?

19. Que se passe-t-il dans le train à bestiaux qui transporte les gens de Sighet vers

Auschwitz-Birkenau ? (qui était l’un des trois principaux camps et des 40 sous-camps du Konzentrationslager Auschwitz). Qu’est-ce qui arrive à toutes les familles ?

20. Quels sont les membres de sa famille qu’Elie Wiesel ne reverra plus jamais ? p. 96

Seulement, que dit son père. Discutez l’importance de l’illusion à ce moment-là.

21. « La nuit ». Que voit Wiesel cette première nuit au camp ? Comment est-ce que cela va le marquer ?

22. Elie Wiesel avait une couronne en or sur une de ses dents. A quels incidents est-ce que cela va le mener ? Trouvez-vous des réactions illogiques ou qui sont absurdes dans leur exagération ? (pp. 100-106)

23. Quelle est la réaction d’Elie Wiesel lorsque son père se fait battre ?
Qu’est-ce qu’il y a d’illogique dans sa réaction qui se dirige vers la victime au lieu du

bourreau ? (p. 109)

Que peut faire le père lorsque c’est son fils qu’on bat ? (pp. 114-115)

Parlez de la perte du « soi » dans des moments pareils.

24. Qui est pendu (pp. 120-121) et comment réagit cette personne ?

25. La mort de l’enfant pendu. (pp. 122-125) Quelle est la réaction des prisonniers face à cette pendaison ? Que symbolise l’enfant pendu ? Quel sacrifice représente-t-il ?

26. Pourquoi des pendaisons dans un camp d’extermination ? Qu’est-ce qu’elles représentaient.

27. Parlez du conflit entre la religion et une réalité monstrueuse ? (pp. 126-131)

28. L’opération d’Elie Wiesel., Qu’y a-t-il d’incongru en cela ? (pp. 146-147)

29. La marche de la mort de 1945. A l’approche de l’armée soviétique, les Allemands fuient les camps et emmènent avec eux environ 60.000 prisonniers.

Quelles sont les conditions de cette marche ? (pp. 155-173)

30. Qu’arrive-t-il au père d’Elie Wiesel lorsqu’ils sont dans le train ? (pp. 174-175)
Quelle est la réaction de son fils ? Comment le sauve-t-il ?

31. Buchenwald. A l’arrivée, Elie Wiesel et son père son séparés. Que se passe-t-il ?

32. Comment meurt le père du narrateur et à quelle date ?

33. La libération. Qui arrive au camp de Buchenwald le 10avril 1945 ?
Quelle est la première réaction des prisonniers ?

34. Faites un résumé du contenu du livre.

Section six: “The righteous among the nations”

During World War II, a number of priests and nuns risked their lives to save Jews, and so did a large number of individuals who are known as the “Righteous Among the Nations” or “Righteous Gentiles.” Over sixty million people were annihilated during the Second World War, and six million were Jews although Jews represented less than one tenth of Europe’s population (including Russia). Those who risked their lives and chose to help others in distress certainly were not expecting recognition or even compensation from those they rescued. They assisted other human beings because of the dictates of their conscience and out of human goodness. Some of the extraordinary human beings who helped save hundreds, and even thousands of people, were, Francis Edward Foley, Jan Karsky, Sofia Kossak-Szczucka and Irena Sendlerowa, Raoul Wallenberg, Aristides Souza Mendes, King Christian X of Denmark, King Gustav V of Sweden, Trayan Popovici (Roumanina), Sempo Suhiharo, Paul Grüninger, Giovanni Palatucci, Oskar Schindler, Yuri Sokolov and Sir Nicholas Winton.

[image: image4.wmf]

Aristides Souza Mendes do Amaral e Abranches (1885-1954) was the Portuguese consul in Bordeaux, and although Antonio Salazar the fascist Portuguese dictator supported Hiltler, he issued about thirty thousand exit visas to Jews and others in danger. In 1941, Salazar forced Mendes to resign. He was ‘accused’ of being a descendent from a Marano family and from then on, he and his family were ostracized by the Portuguese community. In 1987, the Portuguese rehabilitated him posthumously.

 [image: image5.jpg]

 [image: image6.wmf]

Harry Bingham (Bingham IV, 1903-1988) came from a well-known family. His father (who inspired the fictional character Indiana Jones) was the archeologist who rediscovered the Inca City of Machu Picchu in Peru, in 1911. In 1939, Harry Bingham became a member of the US diplomatic service and was became the American Vice-Consul in Marseilles, France. At the time the USA was not a participant in WWII and President Roosevelt's government had ordered the US representatives in Marseilles not to grant visas to Jews. Bingham found disregarded this policy and, at great risks to his career, he collaborated with Varian Fry who wrote:

"Wednesday, May 7. Harry Bingham told me this morning that he has just received instructions to go to Lisbon. He is closing his house and packing his things. "His going will be a great loss to the refugees, and may seriously cripple our work. He has been the one man at the Consulate who had always seemed to understand that his job now is not to apply the rules rigidly but to save lives whenever he could without actually violating United States law. Without his help, much of what we have done we could [not] have been done. Especially since the opening of the Martinique route, he has worked very hard, minimizing formalities and always showing a sympathetic attitude towards candidates for immigration. His behavior has always been in sharp contrast to that of most other American Consuls in France. I hate to think what it is going to be like here after he has gone.
"

Bingham granted over 2,500 USA visas to Jewish and other refugees, including the artists Marc Chagall and Max Ernst and the family of the writer Thomas Mann. He also hid Jews in his home, and he obtained forged identity papers to help them. Bingham also worked with the French underground to smuggle Jews out of France into Franco's Spain. In 1941, he was sent to Argentina, where he later reported on the movements of Nazi war criminals. Eventually, Bingham was forced to leave the American diplomatic service and he died almost penniless in 1988.

Francis Edward Foley (1884-1954) was a British secret service agent who worked as a passport controller in Berlin. As a result, he was able to help thousand of Jews obtain visas to leave Germany during the 1920s and 1930s.

Varian Fry (1907-1967) was an American who lived in Marseilles between August 1940 and September 1941 as the representative of the New-York based Emergency Rescue Committee. Fry helped some 4,000 refugees escape from the Nazis, including about 15,000 artists, intellectuals, politicians and writers (including Marc Chagall and his wife, the sculptor Jacques Lipchitz, Heinrich Mann and his nephew, the historian Golo Mann as well as Hitler’s biographer, Konrad Heiden.) Fry wrote his memoirs, titled Surrender Upon Demand.

 Paul Grüninger was a commander of police in Switzerland who provided papers to 3,601 Jews following the Anschluss in Austria. As a result, he was dismissed from his post and denied pension rights. He was rehabilitated after his death, in 1996.

Jan Karsky (1914-2000), was a Polish member of the Resistance. In 1939, he was taken prisonner by the Russians, but he escaped and joined the underground army (the AK) and serverd as a courier between Poland and other countries. In 1942, he reported to the British and the American governments on the situation in Poland and the situation of the Jews and their systematic elimination. He was even smuggled into concentration camps by Jews to be a firsthand witness. In 1943, he reported in person to President Franklin Roosevelt but his reports were dismissed as “exaggerated” and “propaganda”. After the war, Karsky moved to the United States.

Necdet Kent was the Turkish Consul General at Marseille who granted Turkish citizenship to hundreds of Jews. Once, he even stepped aboard an Auschwitz-bound train to save 70 Jews – his citizens - from deportation.

Sofia Kossak-Szczucka (1890-1968), founded Zegota, a Polish organization to help Jews escape from Poland and Irena Sendlerowa (Sendler) saved over 2,000 children through Zegota.

The German, Helmuth James Graf von Moltke - who was adviser to the Third Reich on international law - sent Jews to safe haven countries.

Giovanni Palatucci (1909-1945) was an Italian police official who prevented thousands of Jews from being deported to extermination camps. He destroyed records and forged documents for about 5,000 Jews. Himself was protected by his uncle, Giuseppe Maria Palatucci, the Bishop of Campagna. Caught by the Gestapo, he was sent to Dachau where he died in 1945. He was honored at Yad Vashem and a beatification case is in process to declare him a Saint.

Karl Plagge, a German who was a Major in the Wehrmacht, issued work permits in order to save almost 1,000 Jews.

The Romanian mayor of Cernivtsi, Traian Popovici, saved the 20,000 Jews of Bukovina.

“On December 10, 2007, Father Pierre Roubaudi, head of the Catholic school Sasserno (1942-1947), was posthumously honored as Righteous Among the Nations. Under his leadership, the staff of his school saved young Jews from the Nazi persecution in 1943 and 1944. Thirty two Jewish children were hidden in Sasserno and other Catholic schools, thanks to the network of Bishop Paul Rémond, bishop of Nice (1930-1963). During a symposium co-organized by the CRIF (Representative Council of Jewish Institutions in France) of Nice, Rudy Salles, the Maritime Alps parliamentarian, spoke of ''the need to create a European law against Holocaust denial.'' (Guysen.International.News)

[image: image7.wmf]

In Hungary, the Italian Giorgio Perlasca (1910-1992) posed as the Spanish consul-general, and during the winter of 1944, he saved thousands of
Jews.

Oskar Schindler (1908-1974) was an Austrian businessman who saved about 1,200 Jews who worked in his factory. At the end of the war, Schindler moved his family to Argentina and returned to Germany in 1958. A movie was made commemorating his acts of bravery, Schindler’s List.

Irena Sendler, who oversaw the Polish Zegota children's department: saved 2,500 Jewish children.

[image: image8.png]

In 1940, Chiune (Sempo) Sugihara (1900-1986) of Japan worked for the Japanese Foreign Ministry and was Vice Concil in Kovno in Lithuania where he was supposed to observe the troops movements of the Germans. However, the fact that Jews were destined to be eliminated from Eastern Europe became soon evident to him as well as the fact that the Jews living in the region were trapped. Desobeing orders from his superiors, Sugihara stamped exit visas for over three thousand Lithuanian Jews who were able to cross Russia, reach Kobe in Japan and then spend the war years in Shanghai, China. His statement concerning his heroic act was, "I cannot allow these people to die, people who have come to me for help with death staring them in the eyes. Whatever punishment may be imposed on me, I know I should follow my conscience." Sugihara also helped the members of a Polish Yeshiva Academy reach Caracao, a Dutch-controlled island in the Caribbean by way of Japan. But when the Russians overrun Lithuania, the consuls were sent out of the country, but even as he was in a train, leaving the city, Sugihara stamped passports thrown to him. When Sugihara returned to Japan, he was asked to resign and his life, as well as that of his family, in Japan became diffult. Eventually, Sugihara was honored in Jerusalem where he was given the opportunity to meet with many of the people he had saved.

[image: image9.wmf]

Raoul Wallenberg (1912-d. ?) was a Swedish diplomat.who was sent as a Legation Councellor in Budapest, Hungary. As a diplomat, he was able to issued “protective passports” which stated that their bearers were of Swedish origins. It is estimated that he saved between 50,000 to 100,000 Jews. Wallenberg was arrested by the Red Army in 1945. According to the Russians, he died in captivity in 1947. Eventually, he was made an Honorary Citizen of the United States, of Canada and was honored at Yad Vashem in Israel. The idea of issuing provisional passports to Hungarian Jews was promoted by Per Anger, another Swedish diplomat.

Sir Nicholas Winton (1909) organized the rescue of 669 Jewish Czech children just before the outbreak of World War II in an operation known as the Czech Kindertransport.

Cisie is a Polish village, near Ceglow in Siedlce province where the villagers helped hide a number of Polish Jews. On June 28, 1943 the German military police carried raids on the town. They took 25 Poles together with the Jews they were hiding. These people were massacred and the town was burnt to the ground.

Before the outbreak of the war, England organized the rescue of ten-thousand Jewish and other children who were taken out of German-held territories and placed in foster homes in England. A movie was made about the children’s rescue operation titled In the Arms of Strangers.

In France, in Le Chambon-sur-Lignon, a town and commune located in the Haute-Loire in Auvergne, between 3,000 and 5,000 Jews were saved during the war. A large number of Huguenot live in the region and Jews were hidden under the leadership of a minister André Trocmé and his wife beginning in 1942.

In Spain, a number of Jews who had crossed the Pyrenees Mountains found refuge in small Spanish towns.

In Denmark, a German diplomat, Georg Ferdinand Duckwitz, warned the Danish politician Hans Hedtoft that an order had been issued to deport the Danish Jews to Germany. Hedtoft alerted the Danish resistance and Jewish leaders C.B. Henriques and Marcus Melchior and the community went into hiding on August 29, 1943. During the following two months, more than 6,000 of Denmark's 7,500 members of the Jewish community were ferried to neutral Sweden hidden in fishing boats. Some people were captured by the Germans and sent to Theresienstadt. Swedish Count Folke Bernadotte ensured their release and return to Denmark in the final days of the war.

Much is known about Christian X of Denmark’s refusal to deport Jews, but we find little mention of Bulgaria’s support of its Jews. On April 4, 1943, German Foreign Minister Joachim v. Ribbentrop, informed the German ambassador in Sofia that King Boris of Bulgaria was "not going to deport the Jews from the old territories of Bulgaria." The deportation of Jews was mainly prevented by Dimitar Peshev (1894-1973), the Deputy Speaker of the National Assembly who rebelled agains the pro-Nazi cabinet. However, the Nazi-allied government of Bulgaria did round up the majority of Jews living in Yugoslav Macedonia and Greece and turned them over to the Germans. Most of them were killed in Treblinka.

Albanians hid and saved all Jews living in Albania as well as several hundred Jewish refugees from other countries, including Serbia, Greece, and Austria,. In 1997, Albanian Muslim Shyqyri Myrto for his role in rescuing Jews

In Finland, the government refused to deport Finnish Jews as well as Jewish refugees from Norway.

In April 1943, a group of Belgian resistance members held up the twentieth convoy train leaving Belgian for Auschwitz, and freed 231 people. Of the approximately 50,000 Jews living in Belgium in 1940, half were deported and only about 1,250 of the deported survived.

In Italy, under the leadership of an Irish priest, Monsignor Hugh O’Flaherty, some 4,000 Italian Jews were hidden and saved from deportation.

[image: image10.wmf]

President Jacques Chirac and Simone Veil attend at the Pantheon in Paris a ceremony honouring more than 2,700 French "Righteous among the Nations". January 18, 2007.

During the Second World War, there were heroes who rescued one person and those who rescued thousands. Thousands of people took risks to protect the lives and the rights of others. And, aside the people who endangered their lives and those of their families, there were the people who were aware of underground activities and chose to remain quiet. To date, it is estimated that about 20,205 men and women helped rescue Jews, and they have been recognized as the Righteous Among the Nations, with over 8,000 authenticated rescue stories recorded.
(S.M.C. October 2005)

Bibliography
Aarons. Mark and John Loftus. Unholy Trinity: How the Vatican's Nazi Networks Betrayed

 Western Intelligence to the Soviets. New York: St. Martin's Press, 1992.
Bauer, Yehuda and Nili Keren. A History of the Holocaust. Franklin Watts, 2002.

Chadwick, Owen. Britain and the Vatican During the Second World War. New York: Cambridge

 University Press,1988.

Cianfarra, Camille Maximilian. The Vatican and the War. New York: E.P. Dutton & Co., 1944.

Delzell, Charles, ed. The Papacy and Totalitarianism between the Two World Wars. New York:

 Wiley, 1974.

Dietrich, Donald J. Catholic Citizens in the Third Reich: Psycho-Social Principles and Moral

 Reasoning. New Brunswick, NJ : Transaction Books, 1988.

Dwork, Deborah and Robert Jan Van Pelt. Holocaust : A History. Norton, 2003.
Ehler, Sidney Z. and John B. Morrall, eds. Church and State Through the Centuries: A
 Collection of Historic Documents with Commentaries. New York: Biblo and Tannen, 1954.

Falconi, Carlo. The Popes in the Twentieth Century: From Pius X to John XXIII. Boston: Little,

 Brown, 1967.

Falconi, Carlo. The Silence of Pius XII. Boston: Little Brown and Company, 1965.

Friedlander, Saul. Pius XII and the Third Reich: A Documentation. New York: Octagon Books,

 1980.

Gobitz, Gérard. “La déportation des Juifs”. Après Auschwitz n(230 (octobre 1989) (Amicale des

 déportés d’Auschwitz et des camps de Haute-Silésie, 1989).

_____. La déportation des réfugiés de Zone Libre en 1942.
Goldhagen, Daniel Johah. Hitler’s Willing Executioners.

_____. A Moral Reckoning : The Role of the Catholic church during the

 Holocaust and its unfulfilled Duty to Repair. N.Y. : Alfred Knopf, 2002.

Graham, Robert A. Pius XII's Defense of Jews and Others: 1944-45 in Pius XII and the

 Holocaust: A Reader. Milwaukee: Catholic League for Religious and Civil Rights, 1988.

Grobman, Alex, and Daniel Landes, eds. Genocide, Critical Issues of the Holocaust: A
 Companion to the Film, "Genocide." Los Angeles: Simon Wiesenthal Center, 1983;
 Chappaqua, N.Y.: Rossel Books, 1983.

Grynberg, A., Les camps de la honte : les internés juifs des camps français (1939-1944), Paris,

 Éd. La Découverte, 1991.

Hall, W. D. Politics. Society and Christianity in Vichy France. Oxford & Providence: Berg,
 1995.
Hilberg, Raul. The Destruction of European Jews (Chicago, 1961).

_____. The Destruction of the European Jews. Student edition. New York: Holmes & Meier,

 1985. Note: "Based on the three-volume revised and definitive edition": Hilberg, Raul. The

 Destruction of the European Jews. 2d ed. New York: Holmes & Meier, 1985.

Holmes, J. Derek. The Papacy in the Modern World. New York: Crossroad, 1981.

Kent Peter C. and John F. Pollard, eds. Papal Diplomacy in the Modern Age. Westport, CT:

 Pareger, 1994.

Kaspi, André. Les cahiers de la Shoah (avant-propos) Les éditions Liana Lévi, 1994.

Klarsfeld, Serge. Le Mémorial de la déportation des Juifs de France. Paris, 1978.

Laloum, Jean. "La Deportation des Juifs Natifs d'Algérie." Le Monde Juif no. 129. Janvier-Mars

 1988: 33-48.

Lehmann, Leo Hubert. Vatican Policy in the Second World War. New York: Agora Publishing,

 1946.

Levi, Primo. Survival in Auschwitz: The Nazi Assault on Humanity. New York: Collier Books,

 1961.

Levin, Nora. The Holocaust: The Destruction of European Jewry, 1933-l945. New York:

 Schocken Books, 1973.

Lapide, Pinchas E. Three Popes and the Jews. New York: Hawthorne, 1967.

Lewy, Guenter. The Catholic Church and Nazi Germany. New York: McGraw-Hill, 1964.

Lichten, Joseph L. A Question of Judgment: Pius XII and the Jews. Washington, DC: National

 Catholic Welfare Conference, 1963 in Pius XII and the Holocaust: A Reader. (Milwaukee:

 Catholic League for Religious and Civil Rights, 1988.

Lubetzki, J. La Condition des Juifs en France sous l’occupation allemande 1940-1944.

 Paris, 1945.

Morley, John F. Vatican Diplomacy and the Jews during the Holocaust, 1939-1943. New York:

 Ktav Publishing House, 1980.

Murphy, Paul I. La Popessa. New York: Warner, 1983.

O'Carroll, Michael. Pius XII: Greatness Dishonoured: A Documented Study. Dublin: Laetare

 Press, 1980.
Paldiel, Mordecai. The Path of the Righteous: Gentile Rescuers of Jews During the Holocaust.

 Hoboken, N.J.: Ktav, 1993. pp. 167-169.

Rhodes, Anthony Richard Ewart. The Vatican in the Age of the Dictators, 1922-1945. New
 York: Holt, Rinehart and Winston, 1974.

Rubinstein, Richard and John Roth. Approaches to Aushwitz. Westminbster John Knox Press ; 2nd
 edition, 2007.
Rutkowsky, Adam. La Lutte des Juifs en France à l’époque de l’occupation (1940-44) (Paris,

 1975).

Silver, Eric. The Book of the Just: The Unsung Heroes Who Rescued Jews From Hitler. New

 York: Grove Press, 1992. pp. 147-154.
The Persecution of the Catholic Church in the Third Reich: Facts and Documents [Translated
 from the German.] New York: Longmans, Green, 1942.

Weisbraid, Robert G. and Wallace P. Sillanpoa. The Chief Rabbi, the Pope, and the Holocaust:
 An Era of Vatican-Jewish Relations. New Brunswick, NJ: Transaction, 1992.

Willibrands, Johannes Cardinal. Church & Jewish People: New Considerations. New York:
 Paulist Press, 1992.

Web information:

http://en.wikipedia.org/wiki/Righteous_Among_the_Nations
http://www.sefarad.org/publication/lm/044/5.html
Sujets de discussion

1. Quels risques courraient les personnes qui ont aide les Juifs pendant la Deuxième Guerre Mondiale?

2. Quel genre de personne choisit d’aider ceux qui en ont besoin?

3. Quels pays étaient prêts à recevoir des Juifs pendant la guerre?

 Section seven : Bringing war criminals to trial.

Videos. Herbert Brodkin: Judgement at Nuremberg (1961)

 Marcel Ophuls: The Memory of Justice (1976)

 Marcel Ophuls: Hotel Terminus: The life and Times of Klaus Barbie (1987)

The Nuremberg trials.

The Barbie trial.

1952: Klaus Barbie is convicted in absentia of Nazi war crimes commited in Lyons.

The Papon trial.
1998: Après six mois d'audience, l'idée qu'«on n'aurait jamais dû faire ce procès» se développe. Mais qui se cache derrière ce « on »?

The search for criminals.

After France was liberated and the Germans capitulated in 1945, France had to “clean” house as well as establish a new government. However, because of a weak constitution and the turmoils created by the « cleansing » of collaborators within the leadership, the executive power remained weak. A number of political leaders were brought to trial in Nuremberg and various European cities, but a number of notorious war criminals desappeared and it took years to finally bring some of them to justice. In Europe, a large number of people who collaborated with the Nazis were protected by « friends » within their own governments – such as in the case of Papon – because some people feared the disclosures that might emerge at a trial. A large number of Nazi war criminals found refuge in South America, in the Middle East and even in countries that had fought the Nazis. This was the case in the United States where, because of its fight against Communism, the Government offered asylum and employment to a number of Nazi war criminals who supposedly were knowledgeable in fighting Communism.As a result, since the C.I.A and F.B.I had withheld records for over fifty years, in 1998, a law, known as the “Nazi War Crimes Disclosure Act,” was established and a committee was formed - the Nazi War Crimes and Japanese Imperial Government Records Interagency Working Group - in order to “locate, identify, inventory, recommend for declassification and make available to the public at the National Archives and Records Administration, all classified Nazi war criminal records of the United States.”

(S. M. C. December 2005)

Bibliography
Goldensohn, Léon, Robert Gellately ed.. The Nuremberg’s Interviews.

Poliatov, Léon. “Le Commissariat-général aux questions juives devant la cour de justice,” Le

 Monde Juif (Auguste-Septembre 1949).

Teissier du Cros, Henri et Louis, Armand. Visionnaire de la modernité. Editions Odile Jacob,
 Paris, 1987.

Totten, Samuel. Teaching About Genocide: Issues, Approaches, and Resources by Samuel Totten (Editor). 2004.
Tusa, Ann, John Tusa. The Nuremberg Trials.

Vidal-Naquet, Pierre. Assassins of Memory. (Translated by Jeffrey Mehlman.] N.Y.: Columbia

 University Press, 1992.
Le miroir du procès Papon

par Daniel Soulez-Larivière

(l'auteur est avocat.)

29/03/98

 Il est désormais devenu de bon ton médiatique de lapider le procès Papon. Comme si ce procès nous tendait un miroir où nous n'accepterions pas de reconnaître nos médiocrités d'hier et d'aujourd'hui.

 Tout d'abord, se développe l'idée qu'«on n'aurait jamais dû faire ce procès». Indépendamment de la question de fond qui n'est point résolue par la simple arrogance de la proposition, qui serait donc ce «on»? Les gouvernements de la République? On ne voit guère qu'ils y aient mis la main, sauf pour tenter de freiner à certains moments le processus judiciaire. Ce «on» serait-il le parquet général de Bordeaux? Il serait singulier qu'au moment où le «politiquement correct» consiste à supprimer les instructions dans les affaires individuelles, on en vienne à regretter de ne pouvoir politiquement contrôler et fermer le robinet de l'action publique. Ce serait de surcroît méconnaître qu'en France les poursuites ne dépendent pas seulement du parquet, mais des parties civiles, les victimes qui, particularité gauloise, peuvent obliger à ouvrir une information pénale. Faut-il s'en plaindre juste au moment où le législateur et les médias encouragent encore et encore la création de «parquets bis» des victimes organisées en associations, parlant en maîtres dans les prétoires et requérant des peines en quasi concurrence avec le parquet de la République ? Derrière ce «on n'aurait jamais dû faire ce procès», se cache l'inconséquence de notre système judiciaire et notre propre inconséquence désagréable à le voir. Même anomalie si l'on entend les critiques sur la longueur de ce procès. Six mois, c'est lent, c'est long. Critique ridicule. Six mois, c'est court pour reconstituer des responsabilités d'il y a cinquante ans, particulièrement complexes et à plusieurs reprises dissimulées par des décisions politiques à la fois très honorables et discutables. En revanche, les seize ans de préparation ponctués d'une annulation de procédure sont choquants. Mais par un curieux tropisme, ce sont les six mois d'audience qui soulèvent la critique et non point cette décennie et demi de préparation foireuse, aussi contestable que nombre d'instructions pénales qui explosent à l'audience publique dès lors que, portes ouvertes, la justice se rend dans la contradiction et un relatif équilibre des armes. Encore une fois, c'est le système inquisitoire français qui démontre sa faillite dans l'affaire Papon et non point l'audience publique qui une fois de plus montre ses mérites. Ses mérites, disent des médias, vous n'y pensez pas ! quel ennui ! Zappons ! Il faut en finir ! crient les uns. On en sait assez, crient les autres ! Evidemment. Le spectacle n'est pas bon. Les acteurs, avocats, procureurs, juges ne valent pas des comédiens professionnels. Tout cela manque de piquant, de rebondissements, d'«événement». Comme au cirque romain, les spectateurs pressent les lions d'en finir pour passer à d'autres spectacles. Mais est-ce bien l'opinion publique qui parle, ou seulement ceux qui lui vendent des images, des sons et des mots qui déçoivent en termes de spectacle ? L'audience publique n'obéit pas au même tempo médiatique. Elle est parfois ennuyeuse, terne, bredouillante et tâtonnante... Précisément pour tenter d'être juste. Et ce qui est juste est rarement schématique et caricatural. Or Papon nous glisse entre les doigts. Ce n'est ni la franche crapule ni l'étincelant résistant que les uns voudraient voir et les autres promouvoir. A cet égard l'instruction pénale couronnée par le monument qu'est l'arrêt de renvoi de la chambre d'accusation de Bordeaux est tombé dans un piège classique : la simplification. L'acte d'accusation ressemble comme dans la plupart des autres affaires à une sorte de lit de Procuste où l'accusé est réduit à l'état d'homme tronc, parfois sans tête et sans bras, pour pouvoir le faire cadrer avec une caricature de coupable. Scandale pour les victimes, désarroi pour les médias, quand à l'audience l'accusé se déplie, parle et se restitue un peu d'intelligence et d'humanité, même dans le sinistre. Emotion devant la douleur d'un homme mais inquiétude à l'idée de l'influence que pourrait avoir la disparition de sa femme dans les derniers jours des débats. L'idée d'une modulation de la peine entre dans les esprits comme une catastrophe et une cause du rejet du procès, alors qu'en 1946, le tribunal de Nüremberg dont les statuts sont à l'origine de la création du concept de crime contre l'humanité, a su distinguer différents niveaux de responsabilité et de sanction s'agissant pourtant d'allemands ou de nazis collaborateurs directs d'Hitler. Saisissante illustration de notre incapacité française à sentir ce qu'est la justice doublée d'un aveuglement sur la période de la guerre et de la collaboration. Incapacité à voir ce que la vérité qui éclate dans ce procès pourrait nous faire voir, mais que nous refusons de voir. La collaboration, Vichy, ont perverti, ruiné, nos institutions en faisant fonctionner une machine à l'envers, en entraînant par un système hiérarchique et dans une culture paternaliste des quantités d'hommes honnêtes, arrivistes ou seulement médiocres, vers des comportements plus ou moins criminels et en tout cas contraires à l'honneur, tel que nous le voyons bien au procès d'aujourd'hui. Que certains de ces hommes, par intelligence, habileté ou bien bons sentiments tardifs aient pu, à partir du retournement du sort des armes choisir un double jeu à risques, et accomplir des actes de résistances, quoi de moins extraordinaire ? Le mal n'est pas une vocation unique qui ne se conjuguerait jamais avec le bien. Et que le nouveau pouvoir politique se soit, à la Libération, appuyé sur les restes les moins imprésentables d'une administration totalement compromise, quoi de plus compréhensible pour éviter la colonisation étrangère ou la guerre civile faute d'État ? La réalité n'est pas toujours blanche ou noire, mais souvent gris foncé ou gris clair. Or, pour la première fois et la dernière, ces faits atroces et ambigus sont évoqués dans un prétoire, dans un débat public judiciaire où les uns et l'autre peuvent se défendre et accuser dans un certain équilibre des armes. Faut-il s'en plaindre ? La scène judiciaire en vaut une autre à condition de ne lui demander que ce qu'elle peut donner et d'accepter qu'elle ne soit pas exagérément manichéenne ou trop collectivement expiatoire. Elle n'est pas la panacée. Pas moins que la scène médiatique. Elle n'épuise pas le sujet, mais nous tend un miroir. Miroir que, dans cette circonstance, le destin a ciselé d'une manière ironique et cruelle pour nous obliger à voir et entendre ce que nous nous obstinons à refouler. Ainsi, le président de la cour d'assises qui dirige l'audience publique avec beaucoup d'impartialité s'est vu révéler par un avocat pendant les débats la disparition d'une partie de sa proche famille par alliance à Auschwitz. Une tragédie intime dans la tragédie historique. Son ignorance est terriblement éloquente et bavarde sur notre France d'hier. Une France grise et sinistre, que l'on n'aime pas mais qu'il faut enfin pouvoir regarder en face pour faire notre deuil, intégrer la leçon et grandir. Si le procès Papon, quelle que soit son issue, nous éclaire un peu plus sur nous-mêmes, tout en nous faisant mieux réfléchir à notre absence héréditaire de sens de la justice, il n'aura pas été inutile.

 (Daniel Soulez-Larivière. © Libération 29/03/98)

Sujets de discussion

1. Qu’advient-il des criminels de guerre après la Deuxième Guerre Mondiale ?

2. Quand a eu lieu le procès Papon ?

3. Quel rôle a joué Papon pendant la guerre ?

CHAPTER SIX
Post World War II

 A Cloud of Ashes
Chronology of events

The Fourth Republic: June 3rd 1944 to Octobre 4th, 1958.

Présidents: Vincent Auriol (1947-1954)

 René Coty (1954-1959)

July 30th –August 5th 1947: International conference of Seelisberg, in Switzerland, between Jews Catholics and Protestants. Participation of Jules Isaac who had just published Jésus et Israël which accuses Christians of being responsible for the Holocaust. The ten points of Seelisberg suggest modifications in Christian teachings.

1948: Fondation of the Judeo-Christian friendship of France.

Fifth Republic: Return to power of Général De Gaulle: Septembre 28th, 1958.

June 1960 : Pope john XXIII receives Jules Isaac.

Vatican II (council) results in the “Déclaration sur l’attitude de l’Eglise à l’égard des religions non-chrétiennes” (Nostra Aetate).

1967: French declared to be the language of the Universal Postal Union and of the International Diplomatic Academy.

December 1st, 1974: A new declaration made by the pontifical commission concerning religious relationships between the Vatican and Jews: “Tourner un nouveau regard vers les Juifs et le Judaïsme”.

April 13th, 1986: Jean-Paul II attends the Synagogue of Rome.

1986-87: the Carmel Affair in Auschwitz. Jews object the installation of a convent near the camp. Accords of Geneva II between Jews and Catholics.

October 20th, 1988: German Episcopal document: « Assumer le poids de l’histoire » in commemoration of Crystal Night’s 50th anniversary.
January 20th, 1991 : Episcopal declaration in Poland: « L’Eglise est enracinée dans le peuple juif ».
December 30th, 1993: The Vatican recognizes Israel.

Septembre 30th, 1997: Declaration of Repentance made by French Bishops at the Drancy memorial.

Présidents:

Charles de Gaulle (1959-1969)

Georges Pompidou (1969-1974)

Valéry Giscard d’Estaing (1974-1981)

François Mitterrand (1981-1995)

Jacques Chirac (1995-)

Post WWII Philosophers and Writers
Jean Wahl (1888-1974)

Gabriel Marcel (1889-1973)

Natalie Sarraute (born in Russia.1900-1999).

Emmanuel Lévinas (1906-1986), philosopher.

Maurice Blanchot (1907-2003), philosophy, critique, novels.

Claude Lévi-Strauss (Born in Brussels. 1908 -). Philosophy. Anthropologie Structurale.
Jacques Derrida (born in El Biar, Algeria. 1930-2004).

François Bédarida (Born in Lyon. 1926-2001)

Pierre Vidal-Naquet (1939-), historian. Assassins of Memory (Les Assassins de la mémoire)

(Translated by George J. Becker. Réflexions sur la Question Juive, 1946 New York: Schocken Books, 1972.)

Daniel Beresniak (Born in Paris of Parents who emigrated from Ukraine -).
Le cabinet de réflexion. Paris: Editions Détrad, 1974.

_____. La légende d’Hiram et les initiations traditionnelles. Paris: Editions Détrad, 1976.

Georges Pérec (1936-1982), sociological analysis of the novel.

Raymond Aron, critic.

Section one: The Philosopers. Keeping Memory Alive

The Aftermath

Since the Holocaust, writers and philosophers have been faced with the analysis of history and the teaching of memory. They have had to come to term with the executioner, the victim, and even the bystander. In France, the teaching of the French genocide is linked with handling the decisions made by the government of Vichy and the discoveries made since the 1945 Allied victory. To Jews, the Holocaust preserves a unique identity, but it certainly was not the first time that mass genocide or atrocities were taking place, and not the first time brutalities were perpetrated in France, if one goes back to the tratment of Jews during the Middle Ages, of their treatment by the Inquisition, or even to the history of the Huguenots. Because of its magnitude, the Holocaust has become a symbol of man’s cruelty to man.

(S.M.C. January 2006)

Bibliography

Barthélémy, Joseph. “Observations corcernant le projet de loi relatif aux entreprises,
 biens, et valeurs appartenant aux Juifs, “ 15 June 1941. Archives Nationales de Paris.

Blanchot, Maurice. The Poet’s Vision Monde Nouveau (98[1956]).

_____. The Servant and Her Master Critique (229 [1966]).

_____. A Conversation with André Dalmas La Quinzaine Littéraire (115 [1971]).

_____. Exercises on ‘The Madness of the Day’ Change (22 [1975]).

Dwork, Deborah. Holocaust. A History. 2002.

Epstein, Helen. Children of the Holocaust. Conversations with Sons and Daughters of

 Survivors. New York: G.P. Putnam's Sons, 1979.

Finkelstein, Norman. Remeber Not to Forget : A Memory of the Holocaust. Jewish
 Publication Society, 2004.

Hilberg, Raul. The Destruction of European Jews. Chicago, 1961.

Lévinas, Emmanuel. La Théorie de l’Intuition dans la Phénoménologie de Husserl. 1930. (Vrin, 1963).

_____. “Poetry and Resurrection: Notes on Agnon” Les Nouveauz Cahiers 32, 1973.

_____. De l’Evasion. 1935. Fata Morgana. 1982.

_____. De l’Existance à l’Existant. 1947. Vrin, 1973.

_____. De Temps et l’Autre. 1948. Fata Morgana,1979.

_____. En Découvrant l’Existence avec Husserl et Heidegger. Vrin, 1949.

_____. Totalité te Infini. Essai sur l’Extériorité. Nijhoff, La Haye, 1961.

_____. Difficile Liberté. Essais sur le Judaïsme. Albin Michel, 1963. Ed. revue et

 augmentée, 1976.

_____. Quatre Lectures Talmudiques. Editions de Minuit, 1968.

_____. Humanisme de l’Autre Homme. Fata Morgana, 1973.

_____. Autrement qu’Etre, ou au-delà de l’Essence. Nijhoff, La Haye, 1974.

_____. Noms Propres. Fata Morgana, 1975.

_____. Sur Maurice Blanchot. Fata Morgana, 1975.

_____. Du Sacré au Saint. Cinq Nouvelles Lectures Talmudiques. Editions de Minuit,

 1982.

_____. De Dieu qui vient à l’Idée. Vrin, 1982.

_____. Ethique et infini : dialogues avec Philippe Nemo, Paris : Fayard, France culture,

 1982.

_____. Transcendance et Intelligibilité. Genève: Labor et Fides, 1984.

_____. The Lévinas Reader. Ed. Seán Hand. New York: Basil Blackwell Inc., 1989.

_____. Ethics as First Philosophy. The significance of Emmanuel Lévinas. Ed. Adrian
 T. Peperzak. New York: Routledge, 1995.

Lévi-Strauss, Claude. Anthropologie Structurale. Paris: Plon 1958.

Masson, P. La IVe République, 1944-1958. Histoire de France Illustrée (Larousse, 1988)

Poliatov, Léon. “Le Commissariat-général aux questions juives devant la cour de justice,”

 Le Monde Juif (Auguste-Septembre 1949).

Totten, Samuel. Teaching About Genocide: Issues, Approaches, and Resources by Samuel
 Totten (Editor). 2004.

Totten, Samuel & Stephen Freiberg. Teaching and Studying the Holocaust. 2000.

Wiesel, Elie. Mémoire à deux voix (Memoir in Two Voices)

L’Etranger
par Emmanuel Lévinas
 L'absolument étranger seul peut nous instruire. Et il n'y a que l'homme qui puisse m'être absolument étranger ‑réfractaire à toute typologie, à tout genre, à toute caracté​rologie, à toute classification ‑ et, par conséquent, terme d'une « connaissance » enfin pénétrant au‑delà de l'objet. L'étrangeté d'autrui, sa liberté même! Seuls les êtres libres peuvent être étrangers les uns aux autres. La liberté qui leur est « commune » est précisément ce qui les sépare. La « connaissance pure », le langage, consiste dans le rapport avec un être qui dans un certain sens, n'est pas par rapport à moi; ou, si l'on veut, qui n'est en rapport avec moi que dans la mesure où il est entièrement par rapport à soi, l’autre être qui se place par‑delà tout attribut, lequel aurait précisément pour effet de le qualifier, c'est‑à‑dire de le réduire à ce qui lui est commun avec d'autres êtres; être, par conséquent, parfaitement nu.

(From: Emmanuel Lévinas. Totalité et Infini. Paris; Brodard et Taupin, 1961. p. 71.)

==

Les Droits de l’homme et les droits d’autrui

par Emmanuel Lévinas

1. LE DROIT ORIGINEL
 Les droits revendiqués à titre de droits de l'homme — au sens rigoureux et presque terminologique que cette expression a pris depuis le XVIIIe siècle—, les droits au respect de la dignité humaine en chacun, de la vie et de la liberté, à égalité de tous les hommes devant la loi, reposent sur une conscience originelle du droit ou la conscience d'un droit originel. Et cela, indépendamment de la chronologie des causes ou du processus psycholo​gique et social et des variations contingentes de la mon​tée de ces droits à la lumière de la pensée. I1 s'agit en effet là, pour la mentalité d'aujourd'hui, de droits plus légitimes que toute législation, plus justes que toute jus​tification. Il s'agit probablement — quelque complexe qu'en soit l'application aux phénomènes juridiques — de la mesure de tout droit et, sans doute, de son éthique. Les droits de l'homme en sont, en tout cas, l'un des principes latents dont la voix — tantôt très haute, tantôt étouffée par des nécessités du réel, tantôt les interrom​pant et les rompant — s'entend le long de l'histoire depuis l'éveil de la conscience, depuis l'Homme.

 Droits, en ce sens a priori: indépendants de toute force qui serait le lot initial de chaque être humain dans la distribution aveugle de l'énergie de la nature et des influences du corps social, mais aussi indépendants des mérites que l'individu humain aurait acquis par ses efforts et même par ses vertus; antérieurs à tout octroi: : à toute tradition, à toute jurisprudence, à toute distribu​tion de privilèges, de dignités ou de titres, à toute consécration par une volonté qui se prétendrait abusivement raison. A moins que son a priori ne puisse signifier une autorité indéclinable, mais plus ancienne et plus haute que celle qui déjà se scinde en volonté et raison et s'impose selon l'alternance de la violence et de la vérité ; celle qui est, peut-être—mais avant toute théologie— dans le respect même des droits de l'homme, l'originelle venue de Dieu à l'idée de l'homme.

 Ces droits de l'homme qui n'ont donc pas à être conférés, seraient ainsi irrévocables et inaliénables. Droits qui, dans leur indépendance à l'égard de toute collation, expriment de chaque homme l'altérité ou l'absolu, la suspension de toute référence : arrachement à l'ordre déterminant de la nature et du corps social où, par ailleurs et de toute évidence, chacun est impliqué ; altérité de l'unique et de l'incomparable, à cause de l'appartenance de chacun au genre humain, laquelle, ipso facto et paradoxalement, s'annulerait, précisément pour laisser chaque homme unique dans son genre. Arrachement et suspension — ou liberté — qui n'est pas une quelconque abstraction. Elle marque l'identité absolue de la personne, c'est-à-dire du non-interchangeable, incomparable et unique. Unicité, par-delà l'individualité d'individus multiples dans leur genre. Unicité non pas en raison de quelque signe distinctif qui servirait de différence spécifique ou individuante. Unité d'avant tout signe distinctif, unicité logiquement indiscernable du je de la première personne. Unicité qui ne s'oublie pas sous toutes les contraintes de l'Être, de l'Histoire et des formes logiques qui l'enserrent. Elle reste précisément concrète en guise des divers droits de l'homme revendiqués, inconditionnellement, sous les diverses nécessités du réel comme modes divers de la liberté. Il faudra dire plus loin la phénoménologie de cette revendication, la structure de la conscience où elle se dessine concrète.

 Droits de l'homme manifestant l'unicité ou l'absolu de la personne malgré son appartenance au genre humain ou à cause de cette appartenance. Paradoxe ou mystère ou nouveauté de l'humain dans l'être, qui vient d'être souligné. Il nous semble suggéré par un remarquable apologue talmudique que nous reproduisons:

 « Grandeur du Saint-béni-soit-ll: voici l'homme qui frappe de la monnaie d'un même sceau et obtient des pièces toutes semblables entre elles; mais voilà le Roi des rois, le Saint-béni-soit-ll, qui frappe tous les hommes par le sceau d'Adam et aucun ne ressemble à l'autre. C'est pourquoi chacun est obligé de dire: le monde est créé pour moi ! ' »

 Que l'identité du genre puisse embrasser de l'absolument dissemblable, une multiplicité non additionnable d'êtres uniques; que l'unité d'Adam marque les individus d'incomparable unicité où le genre commun s'évanouit et où les individus cessent précisément d'être interchangeables comme de la monnaie; qu'ils s'y affirment, chacun, comme but unique du monde (ou comme l'unique responsable du réel), ce serait là certainement la trace de Dieu en l'homme ou, plus exactement, le point de la réalité où l'idée de Dieu vient seulement à l'homme. Sens possible de cet apologue, qui n'équivaut pas à une quelconque déduction des droits de l'homme à partir d'une préalable Révélation, mais qui signifierait, au contraire, la venue de l'idée de Dieu à partir de l'évidence des droits de l'homme.

 Que les droits de l'homme ou le respect de ces droits ne procèdent pas de la rigueur ou de la grâce de Dieu, telles que les formulent les théologies se référant à la Révélation, c'est-à-dire à des « vérités sur Dieu » déjà acquises ailleurs — référence où s'attesterait certes encore l'extra-ordinaire de ces droits reconnus sur-naturels, mais déjà aussi la jurisprudence et la médiation des instances religieuses—ce fut là, de la conscience des droits de l'homme, le trait caractéristique depuis la Renaissance.

2. LA NOTION LARGE DES DROITS DE L'HOMME
 La possibilité d'assurer la jouissance effective de ces droits — de répondre dans les faits à la revendication inconditionnelle de la liberté humaine et de tous les droits qu'elle implique, malgré les poids des nécessités physiques et politiques et même malgré la violence où la personne peut éprouver le pur subir des causes du monde—n'est pas d'emblée donnée. Les conditions du respect de ces droits ne sont apparentes que lorsque l'homme a déjà assumé son premier droit en prenant connaissance du déterminisme naturel et social qui enserre la personne et que, dès lors, il entrevoit les procédés pratiques issus de ce connaître, susceptibles de dégager la personne de ces pressions et de les subordonner à l'exercice de ses droits.

 Assomption de la liberté dans le connaître, qui n'est pas un fait inévitable pour l'humanité de tous temps et de partout. Assomption de la liberté qui est libre elle-même ! Acte révolutionnaire dans le sens le plus radical du terme. Il marque une époque et une civilisation. Événement occidental ! La science et les possibilités de la technique sont les premières conditions qui permettent d'assurer dans les faits le respect des droits de l'homme. Le développement des techniques grâce à l'épanouissement du savoir à travers lequel l'humanité européenne allait à sa modernité, est probablement, de soi, la modalité essentielle sous laquelle la pensée des droits de l'homme, placée au centre de la conscience de soi, s'élargit dans sa conception et s'inscrit ou s'exige comme base de toute législation humaine qui, du moins, se pense alors comme les droits de l'homme dans leur intégralité, indispensable ou espérée. Discipline rationnelle, née en Europe, elle peut s'étendre et se proposer à toute l'humanité. Dans un monde jusqu'alors ressenti comme voué au jeu des forces arbitraires qui, naturelles ou, prétendument sur-naturelles, individuelles et sociales, ne comptent que par le degré de leur puissance, dans l'obstination que les Etres et les institutions mettent à persévérer dans leur être et dans leurs traditions, voici que l'a priori du droit de l'homme s'entend comme a priori intellectuel et devient effectivement la mesure de tout droit. Depuis la Renaissance, la légalité effective qui régit la société commence à être jugée à partir d'un droit dit « naturel », ce qui signifie—on le sait—son appartenance à l'ordre de vérités comportant intelligibilité et évidences et remontant, d'une façon ou d'une autre, à la conscience des droits de l'homme. Faut-il rappeler l'œuvre d'un Hugo Grotius et d'un Puffendorf, au XVIIe siècle, développant l'idée d'un droit basé sur des considérations semblables aux mathématiques ? L'esprit serait capable de partir de son propre fonds, de ses idées « innées », d'entreprendre et d'achever la construction du Royaume de droit. Droit valable indépendamment de toute tradition, indifférent aux données empiriques des lois admises. À d'autres penseurs, les données juridiques elles-mêmes permettraient de formuler ces droits fondamentaux par induction en quelque façon. Montesquieu réduit la diversité des lois positives à des principes déterminés et dégage l'esprit de ces lois et leur interdépendance systématique.

 À la notion des droits de l'homme appartiennent désormais — inséparables et en nombre toujours croissant — toutes les règles légales qui conditionnent l'exercice effectif de ces droits. Voici derrière les droits à la vie et à la sécurité, à la libre disposition de ses biens et à l'égalité de tous les hommes devant la loi, à la liberté de la pensée et de son expression, à l'éducation et à la participation au pouvoir politique — tous les autres droits qui les prolongent ou les rendent concrètement possibles: les droits à la santé, au bonheur, au travail et au repos, à la demeure et à la libre circulation, etc. Mais aussi, au-delà de tout cela, le droit de s'opposer à l'exploitation par le capital — les droits syndicaux — et jusqu'au droit au progrès social; à l'affinement—utopique ou messianique — de la condition humaine, le droit à l'idéologie ainsi que le droit à la lutte pour le droit intégral de l'homme et le droit d'assurer les conditions politiques de cette lutte. La modernité des droits de l'homme va certainement jusque-là ! Il est, certes, nécessaire aussi de se demander quels sont l'urgence, l'ordre et la hiérarchie de ces droits divers et s'ils ne compromettent pas les droits fondamentaux quand on exige tout inconsidérément. Mais ce n'est pas là reconnaître une limite à la défense de ces droits; ce n'est pas contester, c'est poser un problème nouveau à propos d'un droit incontestable et, sans pessimisme, lui consacrer une réflexion nécessaire.

 Dans ce sens, la plénitude, dynamique et toujours croissante, des droits de l'homme, se montrerait inséparable de la reconnaissance même des droits de l'homme dits fondamentaux, de leur exigence de transcender, en quelque façon, ce que la nature pure peut comporter d'inhumain et le corps social de nécessités aveugles. L'unicité et l'irréductibilité de la personne humaine se trouvent respectées et s'affirment concrètement par l'atténuation de la violence à laquelle elles se trouvent exposées dans l'ordre ou le désordre du déterminisme du réel.

 Mais le développement de la science et de la technologie devant rendre possible le respect effectif des droits de l'homme élargis, peut, à son tour, y introduire des obstacles. La technique elle-même peut comporter des exigences inhumaines se constituant en un nouveau déterminisme, menaçant les libres mouvements que, par ailleurs, elle devait rendre possibles. Dans une société, par exemple, entièrement industrialisée ou dans une société totalitaire—qui précisément résulte des techniques sociales qui se veulent perfectionnées — les droits de l'homme se trouvent compromis par les pratiques mêmes dont ils ont fourni la motivation. Mécanisation et asservissement ! Et cela, avant d'évoquer le thème banal de la concomitance des progrès techniques et des progrès des armements destructeurs et de la manipulation abusive des sociétés et des âmes. D'où une dialectique qu'on pourrait mener trop aisément jusqu'à la contestation ou à la condamnation de la technique, sans espérer une chance d'équilibre d'un éventuel retour de la science et de la technique sur elles-mêmes. Problèmes qu'on ne peut pas passer sous silence, car du progrès technique ne dépend pas seulement un développement nouveau des droits de l'homme dans les pays « civilisés », mais le respect des droits de l'homme élémentaires dans le « tiers » et le « quart » mondes menacés par la maladie et la faim.

3. LES DROITS DE L'AUTRE HOMME
 Mais les droits de l'homme — c'est-à-dire la liberté de chacun, l'unicité de la personne—ne courent-ils pas aussi le risque d'être démentis ou offusqués par les droits de l'autre homme ? Ce que Kant appelle « règne des fins » est une pluralité des volontés libres, unies par la raison. Une liberté n'est-elle pas cependant, pour l'autre volonté, sa négation possible et ainsi, au moins, une limitation ? Principe de guerre entre libertés multiples ou conflit qui, entre volontés raisonnables, doit se résoudre par la justice: un droit juste, conforme aux lois universelles, se laisserait dégager de l'opposition entre volontés multiples. Et, certes, à travers ou avec la rigueur de la justice s'imposant à d'« incomparables unicités » des personnes libres, on assiste à la merveilleuse naissance—naissance « dans la douleur »—de l'esprit objectif du vrai. Mais cette justice n'en est pas moins du droit et de la volonté libre une certaine limitation. Est-il sûr, en effet, que la volonté tout entière soit raison pratique au sens kantien ? Ne comporte-t-elle pas une part incoercible que le formalisme de l'universalité ne saurait obliger ? Et on peut même se demander si, malgré Kant, cette spontanéité incoercible—témoignage et de la multiplicité des humains et de l'unicité des personnes—est déjà pathologie et sensibilité et « mauvaise volonté ». Reste aussi la question de savoir si la limitation du droit par la justice n'aura pas déjà été une façon de traiter la personne comme un objet, en la soumettant — elle, l'unique et l'incomparable—à la comparaison, à la pensée—au passage sur la fameuse balance de la justice— et, ainsi, au calcul. D'où la dureté essentielle de la loi, qui offenserait dans la volonté une dignité autre que celle qui accède au respect des lois universelles. La dignité de la bonté tout court ! L'universalité de la maxime de l'action que voudrait la volonté assimilée à la raison pratique, peut ne pas répondre à toute la bonne volonté.

 Limité ainsi par la justice, le droit de l'homme ne reste-t-il pas droit refoulé et la paix qu'il instaure entre les hommes, paix encore incertaine et toujours précaire ? Mauvaise paix, meilleure, certes, qu'une bonne guerre ! Mais paix abstraite, cherchant stabilité dans les pouvoirs de l'Etat, dans la politique qui assure par la force, l'obéissance à la loi. Dès lors, recours de la justice à la politique, à ses stratagèmes et ruses: ordre rationnel s'obtenant au prix des nécessités propres de l'État, qui y sont impliquées. Elles constituent un déterminisme aussi rigoureux que celui de la nature indifférente à l'homme dût la justice—le droit de la volonté libre de l’homme et son accord avec la volonté libre d'autrui—avoir, au départ, servi de fin ou de prétexte aux nécessités politiques. Finalité bientôt méconnue dans les déviations qui s'imposent dans la pratique de l'État. Finalité bientôt perdue dans le déploiement des moyens mis en œuvre. Et dans l'éventualité d'un État totalitaire, voici l'homme réprimé et les droits de l'homme bafoués et la promesse d'un retour final aux droits de l'homme ajournée sans terme.

 Ce qui signifie aussi — il importe de le souligner — que la défense des droits de l'homme répond à une vocation extérieure à l'État, jouissant, dans une société politique, d'une espèce d'extra-territorialité, comme celle de la prophétie devant les pouvoirs politiques de l'Ancien Testament, vigilance tout autre que l'intelligence politique, lucidité qui ne se borne pas à s'incliner devant le formalisme de l'universalité, mais qui soutient la justice elle-même dans ses limitations. La possibilité de garantir cette extra-territorialité et cette indépendance, définit l'État libéral et décrit la modalité selon laquelle est, de soi, possible la conjonction de la politique et de l'éthique.

 Mais, dès lors, dans la défense des droits de l'homme, il conviendrait de ne plus comprendre ceux-ci exclusivement à partir d'une liberté qui, virtuellement, serait déjà la négation de toute autre liberté et où, entre l'une et l'autre, le juste arrangement ne tiendrait qu'à une réciproque limitation. Concession et compromis ! Il faut à la justice qui est incontournable, une autre « autorité » que celle des proportions s'établissant entre volontés d'emblée opposées et opposables. Il faut que ces proportions soient agréées par les volontés libres en raison d'une préalable paix qui ne serait pas la non-agression pure et simple, mais qui comporterait, si on peut dire, une positivité propre dont l'idée de bonté suggère le désintéressement procédant de l'amour, pour lequel l'unique et l'absolument autre peuvent seulement signifier leur sens en l'aimé et en soi-même. S'en tenir, dans la justice, à la norme de la pure mesure — ou modération — entre termes qui s'excluent, reviendrait encore à assimiler les rapports entre membres du genre humain au rapport entre individus d'une extension logique, qui ne signifient, de l'un à l'autre, que négation, additions ou indifférence. Dans l'humanité, d'individu à individu, s'établit une proximité qui ne prend pas sens à travers la métaphore spatiale de l'extension d'un concept. D'emblée, l'un et l'autre, c'est l'un en face de l'autre. C'est moi pour l'autre. L'essence de l'être raisonnable dans l'homme ne désigne pas seulement l'avènement dans les choses d'un psychisme en guise de savoir, en guise de conscience se refusant à la contradiction, qui engloberait les autres choses sous des concepts en les dés-aliénant dans l'identité de l'universel; elle désigne aussi l'aptitude de l'individu ressortissant, de prime abord, à l'extension d'un concept — du genre homme — à se poser comme unique en son genre et, ainsi, comme absolument différent de tous les autres, mais, dans cette différence—et sans reconstituer le concept logique dont le moi s'est affranchi—d'être non-in-différent à l'autre. Non-in-différence ou socialité-bonté originelle; paix ou voeu de paix, bénédiction; « chalom 1 » —événement initial de la rencontre. Différence—non-in-différence, où l'autre—pourtant absolument autre, « plus autre », si on peut dire, que ne le sont, entre eux, les individus du « même genre dont le moi s'est affranchi —, où l'autre me regarde »; non pas pour me « percevoir », mais en « me concernant », en « m'important comme quelqu'un dont j'ai à répondre ». L'autre qui—en ce sens—me « regarde », est visage.

1. Chalom, paix et bénédiction, en hébreu et qui au Psaume 120, 7 résonne comme une façon pour 1'homme de se nommer: « Moi Paix... »

 Bonté dans la paix, qui est, elle aussi, exercice d'une liberté et où le moi se dégage de son « retour à soi », de son auto-affirmation, de son égoïsme d'étant persévérant dans son être, pour répondre d'autrui, pour défendre précisément les droits de l'autre homme. Non-indifférence et bonté de la responsabilité, elles ne sont pas neutres, entre amour et hostilité. I1 faut les penser à partir de la rencontre où vœu de paix — où bonté — est le premier langage.

 Ne faut-il pas reconnaître la fraternité — figurant dans la devise de la République — en cette préalable non-indifférence de l'un pour l'autre, en cette originelle bonté où serait implantée la liberté et où la justice des droits de l'homme retrouve une portée et une stabilité inaltérables, meilleures que celles que garantit l'État ? Liberté dans la fraternité où s'affirme la responsabilité de l'un-pour-l'autre, à travers laquelle, dans le concret, les droits de l'homme se manifestent à la conscience comme droit d'autrui et dont je dois répondre. Se manifester originellement comme droits de l'autre homme et comme devoir pour un moi, comme mes devoirs dans la fraternité, c'est là la phénoménologie des droits de l'homme. Mais dans leur « mise en scène » originelle, s'affirment aussi, en guise de manifestation de la liberté, les droits de celui qui est obligé, non seulement par l'effet d'un simple transfert et grâce à une généralisation des droits de l'homme tels qu'ils lui apparaissent en autrui. Son devoir à l'égard d'autrui qui interpelle sa responsabilité, est une investiture de sa propre liberté. Dans la responsabilité qui, comme telle, est irrécusable et incessible, je suis instauré comme non-interchangeable: je suis élu comme unique et incomparable. Ma liberté et mes droits avant de se montrer dans ma contestation de la liberté et des droits de l'autre homme se montreront précisément en guise de responsabilité, dans la fraternité humaine. Responsabilité inépuisable, car on ne saurait être quitte envers autrui.

 (From: Emmanuel Lévinas, Hors Sujet. Paris: Fata Morgana, 1987. pp. 157-170)

Sujets de discussion

1. Quels sont les droits de l’homme mentionnés par Lévinasse ?

 2. Quels sont les droits de l’autre homme ?

Section Two: Jewish Writers

Georges Pérec

W ou le souvenir d’enfance

VI

 Je suis né le samedi 7 mars 1936, vers neuf heures du soir, dans une maternité sise19, rue de l’Atlas, à Paris, 19e arrondissement. C’est mon père, je crois, qui alla me déclarer à la mairie. Il me donna un unique prénom – Georges – et déclara que j’étais français. Lui-même et ma mère étaient polonais. Mon père n’avait pas tout à fait vingt-sept ans, ma mère n’en avait pas vingt-trois. Ils étaient mariés depuis un an et demi. En dehors du fait qu’ils habitaient à quelques mètres l’un de l’autre, je ne sais pas exactement dans quelles circonstances ils s’étaient rencontrés. J’étais leur premier enfant. Ils en eurent un second, en 1938 ou 1939, une petite fille qu’ils prénommèrent Irène, mais qui ne vécut que quelques jours.

 Longtemps j’ai cru que c’était le 7 mars 1936 qu’Hitler était entré en Pologne. Je me trompais, de date ou de pays, mais au fond ça n’avait pas une grande importance. Hitler était déjà au pouvoir et les camps fonctionnaient très bien. Ce n’était pas dans Varsovie qu’Hitler entrait, mais ça aurait très bien pu l’être, ou bien dans le couloir de Danzig, ou bien en Autriche, ou en Sarre, ou en Tchécoslovaquie. Ce qui était sûr, c’est qu’avait déjà commencé une histoire qui, pour moi et tous les miens, allait bientôt devenir vitale, c’est-à-dire, le plus souvent mortelle.

 1. En fait, cette déclaration, répondant aux dispositions de l’article 3 de la loi du 10 août 1927, fut souscrite par mon père quelques mois plus tard, très exactement le 17 août 1936, devant le juge de paix du 20e arrondissement. Je possède une copie certifiée conforme de cette déclaration, dactylographiée en violet sur une carte de correspondance datée du 23 septembre 1942 et expédiée le lendemain par ma mère à sa belle-sœur Esther, et qui constitue l’ultime témoignage que j’aie de l’existence de ma mère.

 2. Selon ma tante Esther, qui est à ma connaissance la seule personne se souvenant aujourd’hui de l’existence de cette seule nièce qu’elle ait eue – son frère Léon a eu trois garçons - , Irène serait née en 1937 et serait morte au bout de quelques semaines, atteinte d’une malformation de l’estomac.

 3. Par acquit de conscience, j’ai regardé dans des journaux de l’époque (principalement des numéros du Temps des 7 et 8 mars 1936) ce qui s’était préciseement passé ce jour-là:

Coup de théâtre à Berlin! Le pacte de locarno est dénoncé par le Reich! Les troupes allemandes entrent dans la zone rhénane démilitarisée. Dans un journal américain, Staline dénonce l’Allemagne comme foyer belliqueux.

Grève des employés d’immeubles new-yorkais.

Conflit italo-éthiopien. Ouverture éventuelle de négociations pour la cessation des hostilités.

Crise au Japon.

Réforme électorale en France.

Négociations germano-lituaniennes.

Procès en Bulgarie à la suite de séditions dans l’armée.

Carlos Prestès arrêté au Brésil; il aurait été dénoncé par un communiste américain qui s’est suicidé.

Avance des troupes communistes au nord de la Chine.

Bonbardement d’ambulances par les Italiens en Ethiopie.

En Pologne, interdiction de l’abattage des bêtes selon le rite talmudique.

En Autriche, condamnation de nazis accusés de préparer des attentats.

Attentat contre le président du conseil Yougoslave: le député Arnaoutovitch tire sans l’atteindre sur le président Stojadinovitch.

Incidents à la faculté de droit de Paris. Le cours de M. Jèze est interrompu à l’aide de boules puantes.

Contre-manifestation de l’Union fédérale des Etudiants et des Etudiantes neutralistes.

Renault fabrique la Nerva grand sport.

Intégrale de Tristan und Isolde à l’Opéra.

Election de Florent Schmitt à l’Institut.. Commémoration du centenaire d’Ampère.

La demi-finale de la Coupe de France de foot-ball opposera Charleville au Red Star, d’une part, et les vainqueurs des matches Sochaux-Fives et Racing-Lille, d’autre part.

Projet de Maison de la Radio.

Gibbs recommande, pour les peaux grasses, la crème de savon Gibbs; pour les épidermes secs, la crème rapide sans savon Gibbs.

Scarface aux Ursulines.

Tchapaïev au Panthéon.

Samson au Paramount.

La Guerre de Troie n’aura pas lieu à l’Athénée.

Anne-Marie, de Raymond Bernard, scénario d’Antoine de Saint-Exupéry, avec Annabella et Pierre-Richard Wilm, à la Madeleine. On annonce pour le vendredi 13 mars la première des Temps modernes, de Charlie Chaplin.

Sujets de discussion

1. Où est né Georges Pérec ? A quelle date ? Qu’est-ce que cette date repésentait pour lui ?

2. Quel « seul témoignage » est-ce que Pérec a de l’existence de sa mère ?
3. Qu’a-t-il trouvé dans les articles publiés le jour de sa naissance ?

Qu’y a-t-il d’absurde dans la liste des faits qui ont eu lieu le même jour ?

Section Three: Revisionnists and modern anti-Semitism

1979: declaration made by Léon Poliakov and Pierre Vidal-Naquet
 Chacun est libre d'interpréter un phénomène comme le génocide hitlérien selon la philosophie qui est la sienne. Chacun est libre de le confronter ou de ne pas le confronter avec d'autres entreprises de meurtre, antérieures, contemporaines, postérieures ; chacun est libre, à la limite, d'imaginer ou de rêver que ces faits monstrueux n'ont pas eu lieu. Ils ont malheureusement eu lieu et personne ne peut en nier l'existence sans outrager la vérité. Il ne faut pas se demander comment, techniquement, un tel meurtre de masse a été possible. Il a été possible techniquement puisqu'il a eu lieu. Tel est le point de départ obligé de toute enquête historique sur ce sujet. Cette vérité, il nous appartenait de la rappeler simplement : il n'y a pas, il ne peut y avoir de débat sur l'existence des chambres à gaz.

(Le Monde, 21 février 1979, p. 23)

Louis-Ferdinand Céline. (Author of: Voyage au bout de la nuit.)

Le 6 août 1948.

 Cher Ami,

 Vous voyez que la France, juive, pas juive, demeure au moins acharnément fidèle à une de ses traditions: la Férocité politique. Des maillotins à la Révocation, Saint​-Barthélemy, 89, etc. même cannibalisme ‑ et 1945! A présent elle semble hors d'état, impuissante à être autre​ment qu'infâme, sa justice abjecte. (C'est un appareil tortionnaire).

 Les touristes devraient se détourner de la France avec Horreur. Pourquoi toujours ressasser Buchenwald et les camps soviétiques ? Foutre. Nous faisons mieux avec plus de roublardise, de tartuferie et de Droits de l'Homme! et même de gentillesse!

 Votre bien amical,

L.‑F. CÉLINE.

(Lettre écrite par Louis-Ferdinand Céline (Louis Destouches, 1894-1961) en 1948

à l’Ancien vice-président suédois de l’Alliance française à Göteborg.)

Sujets de discussion

1. Qu’est-ce qu’un révisionniste ou un négationniste ?

2. Dans quel but est-ce que les résionnistes désirent réécrire l’histoire ?
3. Que dit Céline dans sa lettre ? Quels sentiments est-ce que cela reflète ?

Le débat est clos sur les faits

par François Bédarida
Entrevue: Propos recueillis par Nicolas Weill, dans Le Monde daté du 5-6 mai 1996.

Nous remercions le journal Le Monde de nous avoir autorisés à reproduire ce texte.

François Bédarida, historien, ancien directeur de l'Institut d'histoire du temps présent (IHTP), est notamment l'auteur de Le Nazisme et le Génocide, histoire et témoignage (Pocket, 1992).

Weill:

- Quel est le bilan chiffré de la Shoah tel que la communauté scientifique l'a établi ?

Bédarida:

- Certes, on n'atteindra jamais la précision absolue, compte tenue de la géographie du massacre qui s'étend à travers toute l'Europe, de la durée de celui-ci, de la politique officielle du secret et de la masse des victimes. Le chiffrage s'est fait en plusieurs étapes. La première, en 1945-1946, est effectuée à l'instigation du Tribunal militaire international (TMI) de Nuremberg, qui a adopté le chiffre de cinq millions sept cent mille, en s'appuyant sur une estimation d'Eichmann. Au même moment, un comité anglo-américain d'enquête sur le judaïsme et la Palestine aboutit à un chiffre équivalent. Enfin, il faut signaler les travaux d'un excellent démographe de ce temps : Jacob Lestchinsky. Depuis les années 50 jusqu'à aujourd'hui, les historiens ont poursuivi le travail. Pour Léon Poliakov, le chiffre des victimes est de six millions, du même ordre que celui de Jacob Robinson (cinq millions huit cent mille) au début des années 60. Hilberg se situe quelque peu en dessous de cette estimation, à cinq millions cent mille, dont 25% assassinés en plein air par les « commandos mobiles » de tuerie (Einsatzgruppen), 60% dans les camps et 15% dans les ghettos. Plus récemment, le chiffre de cinq millions a été avancé par l'historien germano-américain Gerald Fleming. Mais, depuis 1992, une équipe allemande dirigée par W. Benz est revenue au chiffre de six millions.

- Par quels méthodes obtient-on ces chiffres ?

- Par l'étude des archives principalement. La première démarche, l'addition, consiste à ajouter les chiffre des déportations, des massacres, dont les Einsatzgruppen tenaient une comptabilité très précise, et des gazages. On a là-dessus un document fondamental : le rapport du statisticien SS Richard Korherr établi pour Himmler en mars 1943. L'autre, la méthode par soustraction, retranche le nombre des survivants de celui de la population juive avant la guerre. A l'Est et tout particulièrement sur le territoire soviétique, les incertitudes sont plus grandes qu'à l'ouest. A cet égard, l'ouverture des archives de l'ex-URSS est susceptible de nous apporter des précisions qui manquaient encore.

- Que sait-on des autres victimes, c'est-à-dire des victimes non-juives ?

- L'Abbé Pierre a jeté l'équivoque sur ce thème. Il est certain qu'il y a multiplicité de victimes. Il convient donc d'analyser posément et rationnellement le régime nazi, avec au centre le racisme et l'antisémitisme, l'idéologie qui conduit à l'élimination de tous les supposés « Sous-hommes », par exemple des malades mentaux. Le chiffre des morts parmi les prisonniers soviétiques atteint ainsi les trois millions trois cent mille. Mais il s'agit d'une folie meurtrière qui découle d'une autre logique. Il faut procéder aux distinctions nécessaires, faute de quoi on perd le sens de l'événement.

- Que pensez-vous de l'efficacité de la « loi Gayssot », du 13 juillet 1990, sur la contestation de l'existence des crimes contre l'humanité ?

- Je ne crois pas qu'il appartienne à la justice de décider par décret de la validité des assertions historiques. Ce n'est pas en punissant les auteurs d'insanités que l'on contribue à la connaissance. J'y ai toujours été défavorable, et un certain nombre d'historiens, comme Madeleine Rebérioux, l'étaient aussi quand elle a été adoptée - sans être écoutée.

- Croyez-vous qu'il y ait des tabous dans l'historiographie de la Shoah ?

- Prétendre, comme l'abbé Pierre, qu'il y a des tabous, que le débat n'est pas clos, est absurde. Non seulement la masse de livres et de travaux scientifiques est énorme, mais le sujet est omniprésent dans le public, dans les médias, au cinéma, à la télévision. D'autre part, à quelques rectifications mineures près, le débat est clos sur les faits. Là où il demeure ouvert, c'est sur l'interprétation. J'ajoute que l'invocation par Roger Garaudy du livre de Josué me parait relever du parfait crétinisme intellectuel. Mettre en parallèle la prétendue extermination des Cananéens par les Hébreux et la Shoah, c'est tout simplement oublier que le livre de Josué a été composé plusieurs siècles après les faits, à partir de traditions passablement enjolivées. C'est oublier aussi que les historiens et les archéologues ont montré que, loin d'avoir été exterminés par les Hébreux, les Cananéens ont continué à vivre sur les territoires de la Palestine après la conquête de Josué. Enfin il s'agit d'exploits mythiques et le B.A.-BA exige que l'on fasse la distinction entre l'épopée et l'événement historique! Toute volonté de biaiser l'histoire de la Shoah, de la mettre en doute au nom d'une méthode hypercritique, de la relativiser en la noyant au milieu de la masse des horreurs dont toute l'histoire de l'humanité est remplie, est le produit d'une manipulation d'ordre idéologique. Mieux vaut en être conscient.

© Michel Fingerhut 1996-8 - document mis à jour le 09/11/1998

Sujets de discussion

1. Que savez-vous au sujet de François Bédarida ?

2. Que dit Bédarida sur le bilan de la Shoah ? Sur quoi base-t-il son estimation ?

3. Qui d’autre a fait des recherches sur le bilan des personnes mortes pendant la Shoah ?

4. Qui étaient les groupes considérés « sous-hommes » par les Nazi ?

CHAPTER SEVEN
End of French Colonialism:

Immigration from North Africa, the Middle East and Asia

Chronology of events

 439-533: Vandal Kingdom.

 533-644: Byzantine rule of North Africa.
 622: Beginning of the Mohammedan Era. Mohammed (571-632).

 624-628: Jewish tribes of Hejaz (Arabia) destroyed by Muhammad.

 640– 641: Caliph Omar, a successor to Mohammed as Islamic leader, conquers Egypt.
 644–656 Muslim Arab armies launch raids into and conquer parts of North Africa.

 670-750: Umayyad rule
 697– 698: Arabs destroy Byzantine city at Carthage in North Africa; new city of Tunis built nearby
 711 C.E. Conquests by the Arabs of the Iberian Peninsula.

 717-20: Caliph Omar 11 introduces series of discriminatory regulations against the dhimmi, the

protected Christians and Jews, among them the wearing of a special garb.

 838: Muslim raiders sack Marseille.
 788: Idris, an Arab chief, becomes ruler in Morocco

 800 – 909: Aghlabid dynasty rules in Tunis on the coast of North Africa; the rulers set up a colony in Sicily (827 - 902) and invade southern Italy.
 800-909: Aghlabid Dynasty.

 909-972: Fatimid Dynasty.

 972-1152: Zirid and Hammadid Dynasties.

1023-1300: Era of the Crusades
1085: Christian conquest of Toledo.

1066: Jews are expelled from the kingdom of Granada.

1139: Portugal becomes an independent Christian country.

1173:
Saladin (a Kurd) declares himself sultan of Egypt.

1260–1277: Baybars (a Mameluk commander) takes over as sultan of Egypt.

1348: Epidemic of Black Death following the epidemic in Europe in 1347.

1391: Many refugees from Spain find refuge in Algeria.

Rabbi Isaac ben Sheshet Perfect (1326-1408) and Rabbi Simon ben Semah Duran (1341-1444)

make Algeria the spiritual center of the Maghreb (North Africa).
1478-1834: The Spanish Inquisition.
1479: King Ferdinand and Queen Isabella brought the Spanish kingdoms of Castile and Aragon

under their joint rule.

1492: Completion of the Reconquista of Spain. Edict stating that Jews must convert of leave.

1497: Portuguese edict. Jews must convert or leave.

1505-1507: Portuguese capture Sofala on east coast and found Mozambique; beginning of trade

with Africans.

1517: Ottomans defeat Mameluks and conquer Egypt.

c.1530: Beginning of trans-Atlantic slave trade organized by Portuguese.

1535: Jews of Tunisia expelled and massacred.

1536: Inquisition established in Portugal.

1562: Sir John Hawkins starts English slave trade from West Africa to the Americas.

1650: Jews of Tunisia confined to special quarters (Hãra).

1799: During his campaign in Palestine, Napoleon issued a proclamation on April 19, inviting all

the Jews of Asia and Africa to reestablish their ancestral commonwealth in Palestine.

1805-1848: Mohammed Ali rules Egypt; Egypt breaks away from Ottoman empire.

1805: Massacre of Jews in Algeria.

1830-1847: France’s conquest of Algeria.
1845: France recognizes the structure of Algerian Jewry based on consistories.
1840: Blood libel in Damascus (The Damascus Affair).

1856: The traditional poll tax, or jizya, which had symbolized the dhimmis' humble, subject status since the earliest days of Islam, is rescinded by the Sultan of Turkey.
1860: Founding of the Alliance Israelite Universelle
 in Paris (The founders included Crémieux).
1860: Spain invades Morocco. In 1907, recognition of a Franco-Spanish control over the

administration of Morocco. Spain occupies the country in the north, and France on the

Atlantic coast. In 1912, the sultan accepts a French protectorate.
1864: Alliance Universelle comes to Tétouan in Tangier.

1869: Opening of the Suez Canal.
1869: Foundation of an agricultural school in the outskirts of Jaffa by the Alliance Israélite

Universelle, and under the patronage of the Alsatian businessman Charles Netter.

Rishon Le-Zion : First settlement established by 10 Russian Jews in Palestine,1882.
1870: Crémieux Law: French citizenship is conferred on the Jews of Algeria.
1878. Alliance Universelle comes to Tunis.

1881: The French declare Tunisia to be a protectorate.

Establishment of French Occidental Africa from 1895 à 1958: Sénégal, Mauritania, Soudan, Haute-Volta, Guinea, Niger, Ivory-Coast, Dahomey.
Joseph Natonek (1813-1892), Hungarian rabbi who exposed to the Alliance the situation of the

Jews living in Palestine.

George Eliot (1819-1880), novel: Daniel Deronda (1876). Stimulates Zionist renaissance.

Baron Edmond de Rothschild (1845-1934). Projects in Palestine.

Ben-Yehudah, Eliezer (1858-1920): Pioneer of the revival of the Hebrew language in Israel.

Izhac Epstein (1862-1943): pioneer in modern Hebrew education. Wrote Ivrit be-Ivrit (Hebrew in Hebrew).

1881: The French army occupies Tunisia as a result to the Tunisian growth of indebtness to

European banks.

1883: Official French protectorate of Tunisia is proclaimed.

1882: British invasion of Egypt. In 1904, France recognizes Britain’s position in Egypt.
1895: As a result of the Dreyfus Affaire, Theodore Herzl meets with Max Nordau who promises his help with resettlements.

1896: Theodor Herzl writes The Jewish State: An Attempt at a Modern Solution of the Jewish

Question.
1897: First Zionist Congress held in Basel (Followed by yearly meetings).

1911: Italy declares war on the Ottoman Empire, lands in Tripoly and begins its control of Libya.

1901: Fifth Zionist Congress meets in Basel. In addition to Theodor Herzl are attending: Chaim

Weizmann (1874-1952), Martin Buber, Leo Motzkin (1867-1933).

1904: Arthur James Balfour (1848-1930) submits a bill to regulate immigration to Great Britain.

The bill is attacked by Winston Churchill (1875-1965) as anti-Semitic, and it is withdrawn.

Establishment of French Equatorial Africa from 1910 to 1958: Gabon, Moyen-Congo,

 Oubangui-Chari and Tchad.
1904: French create federation of French West Africa.

1912: Pogroms in Fez (Morocco).

1912: French make Morocco a protectorate at Treaty of Fez.

1914: Britain and France occupy German colonies in West Africa.

 The British establish a protectorate in Egypt.
1914: The Ottoman Empire enters the war on the side of Germany and Austria, and against France, England and Russia.

1915: Non-Turkish population of Palestine terrorized by Djemal pasha, the Ottoman governor.

1915: Memo presented to the British Cabinet by Herbert Samuel concerning a Jewish national

home in Palestine.

May 1916: Sykes-Picot Agreement. The agreement established the division of Turkish-held Syria, Iraq, Lebanon, and Palestine into various French and British-administered areas.

Nov. 2, 1917: Balfour Declaration by Great-Britain which views ‘with favor the establishment in Palestine of a national home for the Jewish people’.

1918: Jacob Klatzkin (1882-1948), Russian-born Zionist philosopher describes his Zionist position.

1918: France and Britain control le Middle East and North Africa. The Ottoman Empire loses its Arab provinces. It becomes confined to Anatolia and a small part of Europe. Treaty of

Sèvres, signed in 1920 imposed a foreign tutelage of the Turkish government. Abolition of the

Sultanate in what remains of the Ottoman Empire. In 1923, the Treaty of Lausanne recognises

the creation of a Turkish republic with Ankara as its capital (instead of Istanbul).

1919: Agreement signed by Chaim Weizman and Emir Feisal (son of Sharif Hussein of Mecca),

 guaranteeing free immigration and settlement of Jews in Palestine.

1919: Comité des Délégation Juives formed at the Paris Peace Conference. It represents the Jewish communities of the U.S., Canada, Palestine, Poland, Russia, Romania, Austria-Hungary, Turkey, Italy, Greece and the Ukraine. It submits two memoranda: one on the civil and cultural rights of the Jews in various countries, the other presents the historic claim of the Jews to Palestine.

 - In June, the Paris Peace Conference introduces the principle of minority rights as being

 instrumental in international peace.

1920-1926: French mandate in Lebanon.

1920-1944: French mandate in Syria. However, the French and the British leave the country

between 1945-1946. The entire region is devided by the French and the British. (New Hachemite Kingdom of Jordan, 1949).
1922: Egypt becomes independent from Britain under King Fuad.

1927: Chiang Kai-Shek comes to power in China.

1939-1962: End of the empires.

1939 : The British publish ‘’The White Paper.’

June, 1941: Vichy Government revoked civil rights of French Jews in North Africa.
1941: Haj Amin al-Husseini, the mufti of Jerusalem meets with Hitler in Berlin.

1946-1954: War of Indochina.
Mov. 29, 1947: The United Nations vote to partition Palestine into two States: a Jewish State and a Palestinian State. The partition is accepted by the Israelis and rejected by the Palestinians.

May 14, 1948 : The British leave the Middle East. David Ben Gourion declares the independence of the State of Israel. Arab states declare war on Israel. Armistice signed in January 1949.
Jan. 1949: Ben Gourion elected Prime minister of Israel. Britain recognizes Israel.

Feb. 1949: Israel concludes an armistice with Egypt. Egypt has control of the Gaza Strip.

June 1949: Establishment of the New Hachemite Kingdom of Jordan.

July 1949: Bilateral armistice signed with Syria.

Dec. 1949: Israeli government proclaims Jerusalem as its capital.

1949: End of the French concession in Shanghai.

Nov. 8, 1949: Airlift of most Jews from Yemen and Aden: Operation Magic Carpet.
May 1950: Operation Ali Baba: Airlift from Baghdad, Iraq, to Lydda, Israel.
By 1950: Most Arab countries under European rule receive their independance. Presence of British forces in Iraq and Jordan.

The United States develop their interests in the Middle East.

1950s: The British and American governments discuss a realignment of Israel’s frontiers in favour of the Arabs.
1954-1962: Franco-Algerian war.

1954-70: Colonel Nasser rules Egypt; revolutionary changes.
1955: Agremment made by the Soviet Union to provide weapons to Egypt.
1956 : Suez crisis. The Egyptian government nationalizes the Suez Canal Company taking over
the administration of the canal. Agreement reached between France, Britain and Israel to attack Egypt and overturn the rule of the Egyptian president ‘Abd al-Nasir.

Most Jews leave Egypt. All their posessions are confiscated by the State.

1956: Sudan, Morocco and Tunisia regain their independance.

1957: Ghana is the first sub-Saharan African country to become independent.

1857: A Tunisian Jew, Batto Sfez, is executed for “blasphemy against Islam.”
July 1958: The army seize power in Iraq which becomes a republic. The king and most of his

family are killed.
1958-1960: Independence acquire by Zaire, Nigeria, Somalia, and 12 of France's 13 sub-Saharan colonies.
1958: Civil war in Lebanon. Union declared between Syria and Egypt: the United Arab Republic.

Rival union declared between the two Hashemite kingdoms of Jordan and Iraq.

1961: military coup in Syria.

1961-1967: Independence declared in Tanzania, Uganda, Kenya, Sierra Leone, Rwanda, Burundi, Malawi, Zambia, Lesotho, Botswana, Gambia, and Swaziland.

1962: Algerian independance. Many Jewish families leave the Maghreb to settle in Israel and in France.
June 1967 : Six-Day War between Israel and Arab States.

1973 : Yom Kippur war between Israel, Egypt and Syria.

1980: Zimbabwe gains independence from England after guerrilla war.

1990: Namibia gets independence

1990: Nelson Mandela freed in South Africa; process of dismantling apartheid begins.
Section one: TheJews of the Maghreb
Status of the Jews in Arab countries (in the old French colonies).

Yehuda Burla (1886-1969), writes His Hated Wife (1928), which is about the life of a Sephardic Jewish family from Morocco living in Jerusalem.

De Gaulle and the Algerian independance.

André Glucksman: De Gaulle où es-tu ?
==============

The end of French colonization and the beginning of immigration.

In 1945, France had to establish a new government. There were two alternatives, a return to the Constitution of 1875 or the establishment of a new Constitution. A referendum was held on October 21st, 1945, and the voters asked for a new Constitution. However, the executive power remained weak.

 Finally, on October 13th, 1946, France adopted a new constitution. But the country was undergoing decolonization and the government couldn’t reach stability. The Fourth Republic came to an end under De Gaulle who came to power on June 1958 and presented a new constitution that was passed by a vote held on the 3rd of June 1958.

 Following the Second World War, France faced decolonization and the government couldn’t reach stability. Indochina won its independance in 1954, and soon after, Algeria started to fight for its independance. Problems came to a head in 1958 when a segment of the French army led by the right-wing general Jacques Massu seized power in Algeria. At that point, Charles de Gaulle was voted President of the Republic. De Gaulle introduced changes to the French Constitution, giving birth to the Fifth Republic in 1958.

The Sephardim of North Africa

There are Jewish communities established in most countries of Africa - such as the communities of the Beta Israel of Ethiopia; the House of Israel Community in Ghana and the Abayudaya (Children of Judah) of Uganda - because Jewish merchants traveled to distant lands. There are Jews in Timbuktu and Mali and a large community in Zimbabwe. There was also a large community established in South Africa. The Jews of North Africa are usually set apart from those of the sub-Saharan African region. In North Africa, the majority of the people are of Berber descent although most people are identified as Arabs.

North Africa is usually divided into three cultural regions: the Maghreb (Northwest Africa: Morocco, Algeria, Tunisia and Libya), the Sahara, and the Nile Valley. The culture of the Maghreb and the Sahara blends indigenous Berber, Tuareg
 and Arab traditions, and most Maghrebis speak either Arabic or Berber
, and are Muslims. These two languages are both related to the Afro-Asiatic language family. The Maghreb has been inhabited by Berbers since the history has been recorded, but the Berber culture has been influenced by other cultures such as that of the Greeks, Phoenicians, Egyptians, Romans, Vandals, Arabs, and later, the Europeans. A number of Jews settled throughout North Africa because of trade, then, the Babylonian exile forced groups of people to immigrate, and later, Jews were exiled by the Romans to both sides of the Mediterranean Sea. In Europe, Jews faced increasing anti-Jewish regulations as Christianity developed, then, with the advent of Mohammed (571-632), the Muslim Arabs began the conquest of the Middle East -where a number of Jewish tribes were annihilated if they refused to convert - and of the Byzantine Empire of North Africa which came under attack in 644. Eventually, the Arabs and the Berbers (or Moors
) reached the Iberian Peninsula in the eighth century and crossed the Pyrenees. They were defeated by the Frankish army of Charles Martel (688-741) and banished from parts of the south of France after a battle that took place between Tours and Poitiers in 732. However, it was Charles Martel’s son, Pepin le Bref (Pippin the Younger,) and his grandson Charlemagne who prevented the Umayyad kingdom from expanding over the Pyrenees.

After their conquest of Visigoth-Christian Spain, the Arabs remained in the Iberian Peninsula until the fifteenth century. But, if the Arabs came to the Iberian Peninsula as early as 710 B.C., it wasn't until 912 that the Abbasid dynasty established its own caliphate with Cordoba as its capital. The Muslim occupied Spain was referred to as al-Andalus, and under the Arab rule Jews were able to prosper and develop communities. This period is known as the Golden Age of Jewish culture in Spain. The Golden Age produced a wide collection of Jewish poetry and philosophy as well as Jewish mathematicians and scientists. Some of the leading figures of the Hebrew school of religious and secular poetry during this period were, ibn Ezra, Moses (ben Jacob ha-Sallah) (900–1200), Samuel Ha-Nagid (993-1055), Solomon Ben Yehuda Ibn Gabirol, (in Arabic, Abu Ayyub Sulayman Ibn Yahya Ibn Gabirut) (1022-c.1058), Moses ibn Ezra (1055-1135), Solomon ibn Gabirol (1021-1058), Judah Halevi (1086-1145) and Moses Maimonides (The Rambam) (1135-1204) who fled with his family, in 1160, to North Africa and then Acre in Palestine during the Almohades’ persecusions. Among the Jewish physicians who practiced during this period, Hasdai Ibn Shaprut (915-970), should be mentioned as he was the doctor for the Caliph (leader of Spain).

The Christian Reconquista, or reconquest, of Iberia began with Pelayo of Asturias' victory at the battle of Covadonga in 722, then, in 1212, a coalition of Christian kings lead by Alfonso VIII of Castile was successful in pushing the Muslims out of Central Spain. But, this did not include the Moorish Kingdom of Granada which thrived for three more centuries - Now, the kingdom of Granada is known mostly for the Alhambra. On January 2, 1492, Boabdil, the leader of the last Muslim stronghold in Granada surrendered to the Spanish armies and a royal edict was passed by King Ferdinand and Queen Isabella - who had brought the Spanish kingdoms of Castile and Aragon under their joint rule – which stated that all Muslims and Jews either had to convert or leave Spain, and the Inquisition was given free rein to carry it out. The descendants of the Muslims forced to convert are known as Moriscos. The Jews who converted are called Maranos. However, after the founding of the Spanish Inquisition
, from 1609 to 1614, Moriscos and Maranos were banished from all territories, including Aragon, Valencia, and Andalusia, and since these were people who had converted, “…men began to wonder whether a man's worldly wealth, as well as his descent, was now become [sic] an incriminating circumstance."
 The Inquisition was terrifying because the accused could not defend themselves or protect their families. Their properties were seized, bringing gain to the State and the Church. The accused were imprisoned, tortured and then burned at the state or thrown into a fire as an auto de fe (act of faith). According to Henre Lapeyre about 300,000 people were affected out of a total population of 8 million, and it is assessed that the Grand Inquisitor Thomas de Torquemada
 (1420-1498) alone was responsible for the execution of 8,000 people. 200,000 people fled the country at that time. The expelled Moors and Jews mostly went to Morocco, Algeria, and Tunisia where they settled and where Jews established new communities among the Mizrahim communities. The Spanish Inquisition which began in 1478 and ended in 1808 was responsible for the burning at the stake of 323,362 people and 17,659 were burned in effigy.

 The Jewish population, of North Africa comprises both the Sefardim
 - who left Spain, Portugal (The Iberian peninsula) and France - and the indigenous Mizrahim - non-Sephardic Jews from the Arab world among whom many were of Berber origin. Some of the Jewish communities have been settled in North Africa since before the advent and spread of Islam. Traditionally, the language of the Mizrahim is Judeo-Arabic (a language blending Hebrew and a local Arabic dialect.) The Sefardim, however, spoke Ladino (a blend of Hebrew and Spanish.) The Sefardim coming from Spain and Portugal settled mostly in Morocco where they built their own synagogues and established their own schools, often remaining separate from the Mizrahi community. Following the Middle Ages, North Africa was under the control of the Ottoman Empire, except for Morocco. The Ottoman rulers were sympathetic to the Jews, but non-Muslims had to abide to regulations concerning various trades drawn by religious authorities, regulations that paralleled some of those promulgated by the Church as far as Jews were concerned. For example, it was declared that:

 A Muslim must not massage a Jew or a Christian nor throw away his refuse nor clean

 his latrines. The Jew and the Christian are better fitted for such trades, since they are
 the trades of those who are vile.

 However, according to Bernard Lewis, there was a difference between the attitude of the Muslims and the Christians towards the Jews, “In Islamic society hostility to the Jew is non-theological. It is not related to any specific Islamic doctrine, nor to any specific circumstance in Islamic sacred history.”
 Among the Muslims, Jewish communities retained some autonomy but the communities were heavily taxed, and the Jews retained a role of mediator between the Arab and Christian communities. They engaged in commerce and occupied an important place in the textile and jewelry industries, and because of the exchanges taking place between the Muslim and the Jewish communities; the influence of Muslim thought influenced Jewish poetry, art
, music and even worship.

After the 19th century, North Africa, as most of Africa, was colonized by France, the British United Kingdom, Spain, Portugal and Italy. The French transformed the North African segmentary society into a more centralized administrations and defined territories as well. Of the three French Maghrebian countries, Algeria was the most intensively colonized. It was invaded in 1830 and then divided into the three French “départements”of Alger, Oran and Constantine and considered to be a French province. Tunisia and Morocco were protectorates
, and because France came to Morocco last, Morocco was the least affected by the French presence. At the time of the French conquests, North Africa consisted mostly of traditional Muslim communities. Morocco, in the west, was ruled by Sharifan sultan. All the territories from Algeria to the Middle East were under the control of the Ottoman sultan. Then, native non-Muslim minorities (Jews and Christians) were considered to be “ahl al-dhimma” or People of the Pact. As dhimmis
, the non-Muslim subjects of the Moroccan and Turkish sultans (and of the various semiautonomous viceroys and regional rulers) occupied a status that was inferior to that of their Muslim neighbors. However, they were guaranteed protection for their lives, their property, and the right to worship freely (within limits). Also, when the French came to North Africa, the majority of the Jewish communities were poor, their status included certain legal and social disabilities and their professions were restricted. Since Islamic law prohibits Muslims from the trade of goldsmith or silversmith, Muslims avoided working in precious metals, and these professions became the domain of non-Muslims. But in general, according to the observations of various travelers, in North –Africa, Jews suffered social isolation, inferiority, general opprobrium and wore identifying dark clothes (ghiyar). Since the sixteenth century, they became increasingly relegated to overcrowded ghetto-like sections of towns, which were called Mellah, in Morocco, Harat al-Yahud or Ganza in Algeria, Tunisia and Lybia, and Mahallat al-Yahud in Turkey and Persia. However, during the presence of the French in North Africa, the treatment of Jews underwent considerable changes. In Tunisia, following the execution of a Tunisian Jew, Batto Sfez, for blasphemy against Islam, the Tunisian government was pressured to proclaim the equality of Tunisian Jews and Muslims before the law. It also abolished the “corvée” labor, which had been particularly burdensome and humiliating to the Jews. However, discriminatory taxation was not abolished, and this did not change the social status of the Jews. In Morocco – which had the largest Jewish population of the Arab world - the Jews witnessed no changes to their status although the Sultan issued a royal decree stating that he intended to protect his Jewish subjects from oppression and injustice. The Jewish community most affected by the French presence was that of Algeria. In 1830, Algerian Jews accepted gladly the protection of the French colonizers against Muslim persecution, and they received French citizenship. . According to the French example, Algerian Jewry was organized into three consistories. A central consistory was established in Algiers and it controlled two provincial consistories established in Oran and Constantine. Each consistory had a chief rabbi, who was to be French, not Algerian, in order to weaken the traditionalist majority.

 During the Second World War, the Germans and their allies brought the war to North Africa. From the surrender of France to the Germans in June 1940 to the expulsion of German troops from Tunisia in May 1943, the Nazis, the Vichy French government and the Italian Fascists in Libya deprived Jews of education, work, property and residence. Nearly ten thousand people were sent to labor camps to work on the Trans-Saharan Railway project. Many people died in these remote camps. Others were deported and executed. The countries where Jews suffered the most were Tunisia, which came directly under German occupation, and Algeria because of the fanatically racist Algerian nationalist movement which terrorized Jews. The mayor of Algiers, Max Régis, was also the president of the Anti-Jewish League. He stated that he would "water Algeria's liberty tree with Jewish blood." Close to a million Jews lived in the Arab world in 1945. Six hundred to seven hundred thousand were in North Africa. At present, fewer than fifteen thousand Jews remain in the region. Some two hundred to three hundred Jews can be found in Algeria whereas about two thousand Jews live in Tunisia, and over five thousand live in Morocco. In some Arab states – such as Lybia - the Jewish community no longer exists.
 In the 1950's and 1960's, all of the North African states gained independence, and as the North African nations gained their independence the majority of the Jewish communities emigrated. About two thirds of the North-African Jews moved to the State of Israel and a large group went to France because they were in possession of a French passport and already spoke French. The Jewish communities of North Africa are disappearing, and with them an ancient culture that left a deep impression on the intellectual and scientific life of the region, on its music and its cuisine. Now, Anti-Semitic statements are on the increase in the Arab press. Articles are published promoting the reading of the “Elders of Zion” and the denying of the Holocaust. For example, when French Holocaust denier Roger Garaudy was convicted in February 1998 British Holocaust denier David Irving in March 2000, the Arab world was shocked and invited an increase in Holocaust denial among Arab countries. As a result, a conference of Holocaust deniers was scheduled to take place in Beirut in March 2001. This was criticized by Arab intellectuals as well as the American government and the conference was cancelled. But, articles accusing Jews of blood libel have been published, such as the one written by Dr. Umayma Ahmad Al-Jalahma of King Faysal University in Al-Dammam, Saudi Arabia. Once again, the article was followed by an apology made by urki Al-Sudeiri
, a member of the Saudi royal family, and the author of the article was fired. The, during the month of Ramadan (November-December) 2002, Egyptian television stations as well as others of the Arab world aired a 41-part Egyptian-produced television series called "Horseman Without a Horse" based on the notorious forgery The Protocols of the Elders of Zion. Following the airing, the Egyptian Organization for Human Rights condemned the broadcasts, stating that although freedom of expression and artistic freedom must be protected, these freedoms must not be exploited "to propagate events that might incite hatred based on religion, race, color, or gender." There have been other accusations and apologies, but all these facts reflect current political stress that stretch beyond the Arab world and have spilled into European communities. About seven million people of North African origin now live in France as well as about seven hundred thousand Jews. Among them, more than half live in Paris and its suburbs (over 350,000 people). The other large communities can be found in Marseilles (70,000), Lyons (25,000), Toulouse (23,000), Nice (20,000), Strasbourg (18,000), Grenoble (8,000), Metz, and Nancy (4,000). Also, there are about a dozen communities, spread throughout the country.

In the 1950s and 1960s, the Ashkenazi community of France underwent a major demographic transformation when over 300,000 Jews came from North Africa (mostly from Morocco, Algeria, Tunisia, and Egypt. Now, the Sephardi Jewish community represents about 60% of the French Jewish community. Often, world politics are absorbed by the various French communities, pitting one community against another. Jews, feel vulnerable to the effects of Arab nationalism and the potential threat posed by militant Islamists.

(S.M.C. August 2005)
Bibliography

Allali, Jean-Pierre. (Tunisia) Les Juifs de Tunisie. Images et Textes. Paris: Editions du Scribe,

1989.

_____. Les Juifs de Tunisie. Images de mémoire. (Editions Gil Wern, 1996).

Ansky, Michel. Juifs D’Algérie: du décret Crémieux à la libération. Paris, 1950.

Ageron, Histoire de l’Algérie contemporaine (1830-1973), 5th edition. Paris: 1974.

Ashtor, Eliyahu. The Jews of Muslim Spain. 3 vols. Philadelphia, 1973.

Benbassa, Esther, The Jews of France: A History from Antiquity to the Present. (Translated by

 M. B. DeBevoise.) Princeton: Princeton University Press.
Blady, Ken. Jewish Communities in Exotic Places. Jason Aronson Publishers, Inc.

Bowman, Steven. “ The Arrival of the Sephardim in the Ottoman Empire.” In Jews and

 Judeoconverts of Spain. The Expultion of 1492 and its Consequences. Ed. Angel Alcala. New

 York, 1992.

Caron, Vicki. Uneasy Asylum: France and the Jewish Refugee Crisis, 1933-1942. Stanford:

 Stanford University Press, 1999.

Dawidowicz, Lucy. The War against the Jews. New York, 1975.

Glick, Thomas F. Islamic and Christian Spain in the Early Middle Ages. Princeton, N.J., 1979.

Hirschberg, H.Z. A history of the Jews in North Africa. Leiden : Brill, 1974-1981.

Hourani, Albert. A History of the Arab Peoples. Cambridge, Massachusetts: The Belknap Press
 of Harvard University, 1991.

Hroch, Miroslav, and Anna Skybova. Ecclesia Militans: The Inquisition. London, 1988.

Lewis, Bernard. The Jews of Islam. Princeton University Press, 1984.

_____. What Went Wrong ? The Clash between Islam and Modernity in the Middle East. N.Y. :

 Oxford University Press, 2003.
Ludovitch, and Lucette Valensi. The last Arab Jews : the communities of Jerba, Tunisia. New

 York : Harwood Academic, 1984.

Rahmani, Moïse. “Los Muestros, La Voix des Sépharadim.” (Trimestrial publication.)

Roach, David. Les Talismans - Magie et traditions juives. Paris: Editions Albin Michel,1989.

Roth, Cecil. The Spanish Inquisition. W. W. Norton & Company, Inc, 1964.

Sabille, Jacques. Les Juifs en Tunisie sous Vichy et l’occupation. Paris: 1954.

Sachar, Howrd M. Farewell Espana. The World of the Sephardim Remembered. N.Y.: Knopf,

 1994.

Simon, Reeva S. Jews of the Middle East and North Africa in Modern Times.
Sirat, René-Samuel. La joie austère. Paris, 1990.

_____. La tendresse de Dieu. Paris 1996.

Slane, M. de. Histoire des Berbères et des dynasties musulmanes de l’Afrique septentrionale, 2

 vols. Algers, 1847-1851.

Sobol, Richard, and Jeffrey A. Summit. Abayudaya: The Jews of Africa. Abbeville Press, 2002.

Twena, Pamela Grau. Sephardic Table: The Vibrant Cooking Of The Mediterranean Jews..

 A Personal Collection Of Recipes From The Middle East, North Africa. Boston: Houghton

 Mifflin. October 1998.

Wigoder, Geoffrey. Ed. Jewish Art and Civilization. Secaucus: Chartwell Books, 1972.

Websites:

http://en.wikipedia.org/wiki/North_Africa#People
http://www.loolwa.com/multiculturalism/links.html
http://rickgold.home.mindspring.com/links1.htm#Moroccan%20Jews
http://www.aiu.org/biblio/presentation/index.html
France and Immigration from North Africa and the Middle East.

A. La politique française et l’immigration.

La France a la plus grande communauté juive d’Europe (environ sept cent mille Juifs) ainsi que la plus grande communauté Arabe d’Europe (environ sept million d’Arabes).

L'immigration désigne l'entrée, dans un pays, d'étrangers qui viennent y séjourner et y travailler. Le mot immigration viens du latin immigrare qui signifie « pénétrer dans ». L'immigration est une migration vue du côté du pays de destination. Elle correspond, vue du côté du pays de départ, à une émigration. (Définition: http://fr.wikipedia.org/wiki/Immigration)

L’immigration clandestine: En mai 2005, le ministre de l'intérieur du gouvernement Raffarin, Dominique de Villepin, avance une estimation du nombre d'immigrés en situation irrégulière sur le territoire français : le chiffre serait de 200 000 à 400 000 personnes.16 000 clandestins ont été reconduits aux frontières en 2004.

Droits d’immigration en France:

http://vosdroits.service-public.fr/particuliers/N8.xhtml

La “Loi Debré” (relative à l’entrée et au séjour des étrangers en France).
 Le Premier ministre, Alain Juppé, a démenti le 15 février 1997 les intentions qui lui avaient été prêtées par son conseiller Guy Sorman lors de l’émission Bouillon de Culture, diffusée la veille sur France 2. L’écrivain avait affirmé que pour le Premier ministre, l’article de la loi Debré obligeant les Français à signaler le départ des étrangers qu’ils hébergent était " un article de trop ".

(http://www.reseauvoltaire.net/imprimer1440.html)

B. Difficultés culturelles
Obstacles de langage

Assimilation

Perte d’identité

Rejection

Bibliographie et sources

Amar, M., Milza, P. L'immigration en France au vingtième siècle. Paris: Armand Colin, 1990.

Anglade, J. La vie quotidienne des immigrés en France de 1919 à nos jours. Paris: Hachette,
 1976.

Astro, Alan, ed. Discourses of Jewish Identity in Twentieth-Century France. Yale French

 Studies. Binghamton NY: Ballou Press, 1994.

Azas, C. Migrants espagnols dans le Biterrois (1886-1934). Contribution à l'étude des

 communautés viticoles languedociennes. Thèse de troisième cycle, Université de Paris V,

 1981 (dact.).

Badia, G. (dir.), Les barbelés de l'exil. Études sur l'émigration allemande et autrichienne en

 France (1938-1940). Grenoble: Presses Universitaires de Grenoble, 1979.

Badia, G. (éd.). Éxilés en France. Souvenirs d'antifascistes allemands émigrés (1933-1945).
 Paris: F. Maspero, 1982.

Badia, G. (dir.). Les bannis de Hitler. Accueil et lutte des exilés allemands en France, 1933-
 1939. Paris: Presses Universitaires de Vincennes/Études et documentation internationales,
 1984.

Barman, G., Dulioust, N. Étudiants-ouvriers chinois en France 1920-1940. Catalogue des
 archives conservées au Centre de Recherches et de Documentation sur la Chine
 Contemporaine de l'École des Hautes Études en Sciences Sociales. Paris: EHESS, 1981.

Bartosek, K., Gallissot, R., Peschanski, D. De l'exil à la résistance. Réfugiés et immigrés
 d'Europe centrale en France 1933 – 1945. Paris: Arcantère/Presses Universitaires de
 Vincennes, 1989.

Bechelloni, A., Dreyfus, M., Milza, P. (dir.). L'intégration italienne en France. Un siècle de

 présence italienne dans trois régions françaises (1880-1980). Bruxelles: Éditions

 Complexe, « Questions au XXe siècle », 1995.

Benayoun Chantal (2004). "L'esprit du temps : les définitions identitaires chez les Juifs et les
 Arabes en France". Revue Européenne des Migrations Internationales, Volume 9, Numéro

 3, p. 95-118.

 Accessible en ligne à l'URL : http://remi.revues.org/document1527.html

Berard-Zarzycka, E., « Les écrivains russes -Blancs et Rouges- à Paris dans les années 20 », dans

 A. Kaspi, A. Mares (dir.), Le Paris des étrangers, Paris, Imprimerie nationale, 1989, pp.

 351-369.

Beyssac, M., La vie culturelle de l'émigration russe en France (chronique), 1920-1930, PUF,
 Paris, 1971.

Bockel, A. L'immigration au pays des Droits de l'homme. Paris: Publisud, 1991.

Brunet, J.-P. (dir.), Immigration, vie politique et populisme en banlieue parisienne (fin XIXe-
 XXe siècles), Paris, L'Harmattan, 1995.

Chanchabi, B., Chenchabi, H., Spire, J., Wasserman, F., Rassemblance. Un siècle d'immigration
 en Ile-de-France, Préface de S. Citron, Éditions AIDDA-CDRII-Écomusée de Fresnes, 1993.

Kanonidis, D., Essai sur l'immigration grecque en France au XXe siècle, Paris-I, mémoire de

 maîtrise, dir. A. Prost et L. Le Van-Lemesle, 1992.

Kellil, M., L'intégration des maghrébins en France, Paris, PUF, 1991.

Le Guillou, O., Éléments de recherche sur l'émigration russe en France. Les Russes de

 Boulogne-Billancourt en 1926, mémoire d'Histoire pour le DEA de sciences sociales, dir. G.
 Noiriel, ENS-EHESS, septembre 1991, 301 p.

Noiriel, G., Population, immigration et identité nationale en France XIXe-XXe siècles, Paris,

 Hachette, 1992.

Noiriel, G., « L'immigration étrangère dans le monde rural pendant l'entre-deux-guerres »,
 Études Rurales, n o 135-136, juillet-décembre 1994, pp. 13-35.

Ponty, J., Polonais méconnus. Histoire des travailleurs immigrés en France dans l'entre-deux-

 guerres, Paris, Publications de la Sorbonne, 1988.

Rahmani, Moïse. “Los Muestros, La Voix des Sépharadim”. (Trimestrial publication.)

Roach, David. (Marocco) Les Talismans - Magie et traditions juives. Paris: Editions Albin
 Michel, 1989.

Schor, R., « L'opinion française et les réfugiés d'Europe Centrale » in Bartosek, K., Gallissot, R.,

 Peschanski, D., De l'exil à la résistance. Réfugiés et immigrés d'Europe centrale en France

 1933-1945, Paris, Arcantere/Presses Universitaires de Vincennes, 1989, pp. 27-42.

Schor, R., Histoire de l'immigration en France de la fin du XIXe siècle à nos jours, Paris,
 Armand Colin, 1996.

===============

Sujets de discussion

1. Identifiez les mots suivants:
 Sepharad

 Sephardim

 Caliph

 Dhimmi
 Inquisition
 Marane
 Morisque

2. Qu’est-ce qui a mené les Juifs et les Musulmans à quitter l’Afrique du Nord?

3. Discutez l’effet de la présence des Juifs et du Judaïsme en Afrique du Nord.

4. Comment est-ce que l’Islam a marqué le judaïsme de l’Afrique du Nord?
Discriminations ethniques :

1. Représentation ou sous-représentation dans les institutions publiques.
 Défendre les droits des étrangers.
 Les étrangers et la justice/la loi.
 La protection sociale des étrangers.
 Le statut de la femme.

2. Discrinations sur le marché du travail.

3. Discrimination religieuse. (Inégalité du traitement sur le plan du culte et de la

 pratique.)
 SOS Racisme contre les discriminations ethniques.

4. Immigration ou assimilation? Perte d’identité.

 Est-ce que ‘immigration’ et‘assimilation’ vont de pair?
Juifs au Maroc : Les derniers témoins ?
par Gabrielle Rosner
 « Ici, on peut faire sa prière et prendre une bière ! » Reda Berrada, délégué de l’Office du Tourisme marocain à Rabat, insiste sur les qualités d’accueil et de tolérance de son pays. « L’apport du judaïsme marocain au Maroc est énorme, affirme encore notre interlocuteur. Les Juifs font partie du patrimoine marocain. »

 Quels Juifs ? Parmi les vieux Marocains, beaucoup évoquent avec nostalgie le temps lointain où la communauté juive était forte de 220 000 âmes – soit plus de 2 % de la population totale. Mais la plupart des jeunes, nés après les départs massifs des Juifs, ignorent tout du passé judéo-marocain : on ne compte plus que 5 000 Juifs dans l’ensemble du pays. Il y a cependant des exceptions. Zohra, jeune universitaire musulmane, « Les jeunes Marocains, dit-elle, ne connaissent les Juifs qu’à travers le conflit israélo-arabe. Je travaille à reconstituer une histoire dont il ne reste presque plus rien... »

 Simon Lévy, professeur à la faculté des lettres de Rabat et chargé des affaires culturelles auprès du Conseil des communautés israélites du Maroc, considère l’héritage judéo-marocain comme « une partie du patrimoine marocain, qui a la couleur juive ». Il ajoute : « C’est pourquoi notre devoir est de maintenir ce patrimoine culturel vivant ». Pour répondre à cette nécessité, le Conseil des communautés israélites a créé la Fondation du patrimoine culturel judéo-marocain, dont le but est de conserver, restaurer et entretenir les synagogues et cimetières témoins d’anciennes communautés, mais aussi de créer un musée et de faire connaître la culture judéo-marocaine.

 Faire fructifier ce patrimoine : telle est la tâche du Centre de recherche sur les Juifs du Maroc (CRJM). Créé à Paris en mai 1994 par Robert Assaraf, le CRJM a pour objectif d’approfondir la connaissance et l’étude des Juifs du Maroc en soutenant des étudiants de second et troisième cycle et en organisant des colloques universitaires (...)

 « La diaspora marocaine est restée très attachée à ce pays, constate encore Simon Lévy, et nous restons le berceau de cette diaspora. » Effectivement, le tourisme à destination du Maroc a parfois – outre l’attrait du climat, la diversité des paysages et la gentillesse des hommes – un parfum de retour aux sources, (30 000 touristes israéliens, de toutes origines, ont visité le Maroc en 1997). Le souci de préserver le patrimoine indique-t-il qu’une époque est définitivement révolue, ou relève-t-il d’une nouvelle étape dans l’histoire trois fois millénaire des Juifs du Maroc ? Pour David Tolédano, directeur d’entreprise à Rabat, « il ne faut pas dire que c’est terminé, il faut faire des choses. La mentalité des Juifs aujourd’hui est différente de celle des années cinquante, et la communauté restante doit vivre sa citoyenneté marocaine normalement.(..) »

 A Casablanca on compte trente-trois synagogues – dont l’officielle, « Beth-El ». La communauté juive de Casablanca conserve une vitalité étonnante eu égard à son effectif réduit ; mais cela s’explique par l’importance de la culture judéo-marocaine à travers le monde. Casablanca, qui compte environ 4 000 Juifs sur 4 millions d’habitants, possède toujours des infrastructures éducatives et sociales dignes de l’importante communauté juive qu’elle a été. Et tout continue de fonctionner « comme si »(...) Pourtant, derrière ce dynamisme communautaire existe une autre réalité : le départ des jeunes. Une fois leur Bac en poche, aucun des Juifs que nous avons interrogés n’envisage de rester dans le pays. Pour M. Tordjman, directeur de l’Ecole Maïmonide à Casablanca, « la communauté se dévitalise. Dès la fin du lycée, ils s’en vont en Israël, en France ou au Canada ». Pour Susy, Amélie ou Shay, tous les trois en classe de terminale dans ce lycée, le doute n’existe pas : « Même s’il n’y a pas de conflits entre Juifs et Arabes, on n’a pas d’avenir ici. Il n’y a pas beaucoup d’endroits où sortir, et puis tout le monde est parti ! » (...)

 Ambivalence de sentiments que nous retrouverons chez quasiment tous nos interlocuteurs : on vit dans un présent indéniablement heureux et sans problèmes majeurs, et pourtant le rétrécissement chronique de la communauté indique clairement que les jeunes Juifs voient leur avenir ailleurs qu’au Maroc. Plusieurs raisons à cela. Tout d’abord, une dynamique de départ depuis la création de l’Etat d’Israël et la fin du protectorat français Par ailleurs, le Maroc connaît une crise économique qui touche également les membres de la communauté. Quant à la situation actuelle au Proche-Orient, elle influe largement sur la tranquillité d’esprit des Juifs marocains. Une chose est sûre : les rapports avec les autorités civiles marocaines – et avec les musulmans en général – sont excellents, et aucune menace intérieure n’explique ce courant d’émigration. Par ailleurs, la dispersion des Juifs marocains n’a pas que des aspects négatifs. André Azoulay, conseiller du roi Hassan II, souligne les liens unissant cette communauté à l’échelle mondiale : « Le fait que plusieurs centaines de milliers de Juifs, en France, en Israël au Canada, continuent de préserver leur identité marocaine en dehors de leur espace géographique initial, est une grande force. »

 Ceux qui ont fait le choix de rester vivent pleinement leur identité juive et marocaine. Certains s’engagent politiquement dans leur ville, comme Jacky Kadoch, membre du Parti des indépendants. Ce candidat malheureux aux élections municipales de Marrakech s’était présenté dans la circonscription de son quartier natal, le mellah, appelé aujourd’hui Haï Salam (...)

 Alors, heureux les Juifs au Maroc ? Sans aucun doute. A l’image de Elie Lévy, président d’un club privé de tennis très apprécié des Juifs casablancais : « Partir ? Il ne faut quand même pas être ingrat envers notre pays », s’exclame-t-il. « On a vécu ici comme des rois, et on vit comme si on devait rester encore dix siècles ! » •

 (Extrait du dossier paru dans l’Arche de juillet 1998 / N°486)

Section two: The Jews of Asia

The French Concession of Shanghai.

The Jews of China

 One aspect of the Jewish Diaspora that is the least discussed concerns perhaps the Jews who lived, and still live, in China, people who found a path that linked them to Chinese culture and history. Until modern times, written records on the presence of Jews in ancient China were lacking. This changed with the sharp increase in the number of Western missionaries and scholars coming to China as well as the wave of Jewish immigration settling in Shanghai, Tien-Tsin, Harbin and other cities during the late nineteenth century and the twentieth century. Since 1840, there have been numerous studies done on the various Jewish groups, which have reached China since about the 900s of the Common Era (the late Tang dynasty). First, scholars were especially interested in the Jewish community of Kaifeng which became a topic of great interest in Europe and North America. After the late 1890s, Chinese scholars joined the research advancing their own academic perspective on this old community. In fact, during the first half of the twentieth century, Chinese scholars like Ye Han, Chen Yuan, Wu Han, and Pan Guangdan published a large number of books and articles concerning the Jewish presence in China. The main issues scholars discussed were: the period of times at which the Jewish people had come to China and which routes they had followed.

After the Second World War contemporary scholars were not content merely to conduct research on the Jews in ancient China, but also, they set out to work on the most recent Jewish communities that settled in modern China. Few scholars have investigated the Jews who lived in Harbin, Tientsin (Tianjin) and some other Chinese cities, but over the past several years, over a dozen books about Shanghai Jews have been published, including Rena Krasno's 'Strangers Always, A Jewish Family in Wartime Shanghai', James Ross's 'Escape to Shanghai', Evelyn Rubin's 'Ghetto Shanghai', Ernest Heppner's 'Shanghai Refuge', 'The Jews in Shanghai' and 'Shanghai Jews’ Memoirs'. Several documentary films have al so been made such as ‘Shanghai ghetto’ which was shown in Sacramento this past summer.

 Concerning the Jews of Shanghai. The focuses of researchers have been: (1) Sephardic Jews in Shanghai – the Iraqui Jews; (2) the Central-European Jewish refugee community in Shanghai 1938-45 and why Shanghai became an ideal home for Jewish immigrants and a haven for holocaust victims from Nazi Europe. (3) the Japanese policy toward the Jews in China; (4) acculturation between the Chinese and the Jews. In addition, more and more former Jewish residents in China have written about their own stories and experiences.

In addition, academic activities on this subject have been increasing since the beginning of 1990s. In August 1992, an international symposium on 'The Jewish Diasporas in China' was held at Harvard University. The international seminar 'Jews in Shanghai', sponsored by the Center of Jewish Studies Shanghai, was held in Shanghai in April 1994 and was attended by more than 60 scholars. In May 1995, another conference with the title 'Flight to Shanghai (Flucht nach Shanghai), commemorating the 50th Anniversary of the Survival of Austrian Jews in Shanghai, was held in Salzburg, during the commemoration of the end of the war in Europe. In 1997, in a colloquium, 'From Kaifeng to Shanghai - Jews in China', held in Sankt Augustin, Germany, on September 22-26, a few researchers launched inquiries into some new areas of this subject such as 'History of Jews in Inner Mongolia, Liaoning, Beijing, Tien-Tsin (now: Tianjin) and Qingdao (1911-31), as well as research done about the Yiddish literature born out of China.
(S.M.C. 2003)

Bibliography

Bauer, Yehuda. "Rescue Operations through Vilna." Yad Vashem Studies 9 (1973): 215-223.

Dicker, H. Wanderers and Settlers in the Far East. New York: Twayne, 1962.

Fu, Poshek. Passivity, Resistance, and Collaboration: Intellectual Choices in Occupied

 Shanghai, 1937-1945. Stanford: Stanford University Press, 1993.

Heppner, Ernest G. Shanghai Refuge: A Memoir of the World War II Jewish Ghetto. Lincoln:

 University of Nebraska Press, 1993.

Kranzler, David. Japanese, Nazis, and Jews: The Jewish Refugee Community of Shanghai,

 1938-1945. New York: Yeshiva University Press, 1976.

Krasno, Rena. Stangers Always: A Jewish Family in Wartime Shanghai. Berkeley, CA:
 Pacific View Press, 1992.

Leitner, Yecheskel. Operation Torah Rescue: The Escape of the Mirrer Yeshiva from War-
 torn Poland to Shanghai, China. New York: Maznaim, 1988.

Lipschitz, Chaim U. The Shanghai Connection. New York: Maznaim, 1988.

Ross, James R. Escape to Shanghai: A Jewish Community in China. New York: Free Press,

 1994.

Tokayer, Marvin, and Mary Swartz. The Fugu Plan: The Untold Story of the Japanese and the

 Jews during World War II. New York: Paddington Press, 1979.

Warhaftig, Zorah. Refugee and Survivor: Rescue Efforts During the Holocaust. Jerusalem:
 Yad Vashem, 1988.

Catalog of the Exhibition "Jewish Life in Shanghai." New York: YIVO, 1948.

Zuroff, Efraim. "Attempts to Obtain Shanghai Permits in 1941: A Case of the Rescue Priority

 during the Holocaust." Yad Vashem Studies 13 (1979): 321-351.

Zuroff, Efraim. "Rabbis' Relief and Rescue: A Case Study of the Activities of the Vaad ha-

 Hatzalah (Rescue Committee of the American Orthodox Rabbis), 1942-1943." Simon

 Wiesenthal Center Annual 3 (1987): 121-138.

Zuroff, Efraim. "Rescue Priority and Fund Raising as Issues During the Holocaust: A Case

 study of the Relations between the Vaad-Ha-Hatsala and the Joint, 1939-1941." American

 Jewish History 68/3 (1979): 305-326.

Zuroff, Efraim. "Rescue via the Far East: The Attempts to Save Polish Rabbis and Yeshivah

 Students, 1939-1941." Simon Wiesenthal Center Annual 1 (1984): 153-184.

Sujets de discussion

1. Où se trouve Shanghai ?

2. Quels pays oropéens avaient une presence à Shanghai (Les concessions de Shanghai) ?

3. Dans quelles villes de Chine s’était établie la population juive ? Pour quelles raisons?

4. Quel pays contrôlait la Chine pendant la deuxième guerre mondiale? Comment est-ce que les Chinois étaient traits par l’occupant qui représentait un régime totalitaire ?

5. Que représentait Shanghai pour les Juifs européens pendant la Deuxième guerre mondiale?

The Jews of Pondichéri (Puduchery) in India

And of Cochin in South Vietnam

Pondicherry is a union territory of India that consists of four non-contiguous districts or enclaves formerly under French rule. In 1673, the French East India Company set up a trading center at Pondicherry. However, Pondicherry was to change hands several times between the French and the British. The British captured Pondicherry a first time from the French in 1761, but the Treaty of Paris (1763), signed under Louis XV, returned the city to the French. Once more the British took the territory from the French in 1793 during the French Revolution, and it was returned to France in 1814, under Napoleon I.

In 1948, an agreement was reached between France and India who agreed to an election and Pondicherry finally became an Indian Union Territory in 1963. Apparently, Pondicherry still has a number of residents who hold French passports because their ancestors were employed by the French Governmental and chose to remain French at the time of the Independence.

The first Jews who came to Pondicherry were Mizrahi Jews from Iraq.

Cochin is a combination of10 islands at the delta of the Mekong River. It is a beautiful port considered to be the Queen of the Arabian Sea. The French came to Cochin in 1861 and annexed it in 1862. In 1892, this territory was attached to Indochina, a territory that included Laos, Cambodia and Vietnam and lasted until 1954. Jews who left Spain in the 15th Century settled in the city of Cochin. They succeeded the Jews who had come to Cochin from Yemen in 587, and the king of Cochin, Ravi Verma, gave them land to settle. In 1568 a Synagogue was constructed in front of the palace. But Jews did not always find peace in Cochin because of the Portuguese who traveled the same waters. The Kochangadi Synagogue was destroyed by the Portuguese in 1662, and rebuilt two years later, in 1664.

During the French occupation, the area of Cochin was known as Cochinchine, and the capital was at Saigon. At the time, the two other parts of Vietnam were Annam and Tonkin.

(S.M.C. September 2005)

Bibliography

Bansard, Lucien. Les émigrés de Saïgon. Paris: France-Empire, 1971.

Heduy, Philippe. Histoire de l’Indochine. Paris: Albin Michel, 1998.

Meyer, Charles. Les Français en Indochine, 1860-1910. Paris: Hachette-Firmin Didot, 1996.

Ruscio, Alain. La Guerre Francaise et d'Indochine 1945-1954 Les Sources De La Connaissance.
Van Ky, Nguyen. La société vietnamienne face à la modernité. Le Tonkin de la fin du XIXe
 siècle à la fin de la seconde guerre mondiale. Paris: l’Harmattan, 1995.

Web sources:

http://en.wikipedia.org/wiki/Pondicherry#History
http://www.seemyindia.com/kerala/kerala-cochin-jew-town.htm
http://www.ncl.ac.uk/sml/Indochine/
Sujets de discussion

1. Où se trouve Pondichéri?

2. Quels pays comprenait l’Indochine?

3. Qu’est-ce que c’est que le Cochin?

CHAPTER EIGHT

Contemporary Jewish Francophone Literature
A variety of inspirations:

Beresniak, Daniel. Le cabinet de réflexion (Paris: Editions Détrad, 1974).

_____. La légende d’Hiram et les initiations traditionnelles (Paris: Editions Détrad, 1976).

Daniel Beresniak est né à Paris de parents qui venaient d’Ukraine.

Georges Pérec (1936-1982)

Robert Bober (cinéaste) Ensemble, ils ont produit le film, Ellis Island.

Raymond Aron, critic.
Section one: Prose
1951: Parisian colony of Yiddish writers forms an association for writers and journalists. Paris

 becomes the most important Yiddish literary center in Europe.

Ed. Alan Astro: Discourses of Jewish Identity in Twentieth-Century France. Yale French
 Studies. (Binghamton NY: Ballou Press, 1994).

Cohen, Albert (1895-1981) Le livre de ma Mère.

Sarraute, Nathalie (born in Russia, Nathalie Tcherniak.1900-1999).

Le nouveau roman. Portrait d’un Inconnu (1947), Le Planétarium (1959), Les Fruits d’or (1963), et Entre la vie et la mort (1968).
Gille, Elisabeth (1935-1996): (Semi-fiction) Un paysage de cendres. (Translated by Linda

 Coverdale. Shadows of Childhood. New York: Schocken Books, 1998.)

Sirat, René-Samuel: (Algeria)

_____. La joie austère (Paris, 1990).

_____. La tendresse de Dieu (Paris 1996).

Wiesel, Elie (born in Hungary in 1928): Tous les Fleuves vont à la mer. (Translated by Marion

 Wiesel. MEMOIRS. All Rivers run to the Sea.)

Section two: Theater
Eugene Ionesco (1909-1994). La Cantatrice Chauve. Rhinocéros.
Charles Cohen (“Charles Samuel”): theater: Plays based on biblical and historical themes.

Rhinocéros d’Ionesco.

Ionesco était un écrivain et auteur dramatique français d’origine roumaine qui lança le théâtre de l'absurde. Dans son écriture, il ne se laissa pas influencer par le théâtre épique et réaliste préférant un theater plus abstrait.
Rhinocéros est une pièce en trois actes et quatre tableaux qui a été écrite par Eugène Ionesco et publiée en 1959 à Düsselforf en Allemagne. La pièce fut représentée en France en 1960.
 Dans la pièce Rhinocéros, les êtres humains se transforment progressivement en rhinocéros, montrant ainsi que l’home abdique facilement face à l’influence de la société. Dans la pièce, deux amis se trouvent de deux côtés qui s’opposent; Jean se transforme éventuellement en rhinocéros, quant à Béranger il défend les valeurs humaines, la civilization humaine et sa morale. Il veut prouver la supériorité intellectuelle de l'homme sur l'animal, mais, peu à peu, il se retrouve de plus en plus isolé et la solitude commence à lui peser.

Extrait de la pièce:

(Deuxième Acte)

Dans la ville, la “rhinocérite” se répend. Bérenger, qui est venu annoncer à son ami, Jean la contamination d'un de leurs collègues, M. Boeuf, constate que son ami devient " de plus en plus vert ".
BÉRENGER.

Laissez-moi appeler le médecin, tout de même, je vous en prie.

JEAN.

Je vous l'interdis absolument. Je n'aime pas les gens têtus (Jean entre dans la chambre Bérenger recule un peu effrayé, car Jean est encore plus vert, et il parle avec beaucoup de peine Sa voix est méconnaissable.) Et alors, s'il est devenu rhinocéros de plein gré ou contre sa volonté, ça vaut peut-être mieux pour lui.

BÉRENGER.

Que dites-vous là, cher ami ? Comment pouvez-vous penser.

JEAN.

Vous voyez le mal partout. Puisque ça lui fait plaisir de devenir rhinocéros, puisque ça lui fait plaisir ! Il n'y a rien d'extraordinaire à cela.

BÉRENGER.

Évidemment, il n'y a rien d'extraordinaire à cela. Pourtant, je doute que ça lui fasse tellement plaisir.

JEAN.

Et pourquoi donc ?

BÉRENGER.

Il m'est difficile de dire pourquoi. Ça se comprend.

JEAN.

Je vous dis que ce n'est pas si mal que ça ! Après tout, les rhinocéros sont des créatures comme nous, qui ont droit à la vie au même titre que nous !

BÉRENGER.

À condition qu'elles ne détruisent pas la nôtre. Vous rendez-vous compte de la différence de mentalité ?

JEAN, allant et venant dans la pièce, entrant dans la salle de bains, et sortant.

Pensez-vous que la nôtre soit préférable ?

BÉRENGER.

Tout de même, nous avons notre morale à nous, que je juge incompatible avec celle de ces animaux.

JEAN.

La morale! Parlons-en de la morale, j'en ai assez de la morale, elle est belle la morale ! Il faut dépasser la morale.

BÉRENGER.

Que mettriez-vous à la place ?

JEAN, même jeu.

La nature !

BÉRENGER.

La nature ?

JEAN, même jeu.

La nature a ses lois. La morale est antinaturelle.

BÉRENGER.

Si je comprends, vous voulez remplacer la loi morale par la loi de la jungle!

JEAN.

J'y vivrai, j'y vivrai.

BÉRENGER.

Cela se dit. Mais dans le fond, personne...

JEAN, l'interrompant, et allant et venant.
Il faut reconstituer les fondements de notre vie. Il faut retourner à l'intégrité primordiale.

BÉRENGER.

Je ne suis pas du tout d'accord avec vous.

JEAN, soufflant bruyamment.

Je veux respirer.

BÉRENGER.

Réfléchissez, voyons, vous vous rendez bien compte que nous avons une philosophie que ces animaux n'ont pas, un système de valeurs irremplaçable. Des siècles de civilisation humaine l'ont bâti!…

JEAN, toujours dans la salle de bains.
Démolissons tout cela, on s'en portera mieux.

BÉRENGER.

Je ne vous prends pas au sérieux. Vous plaisantez, vous faites de la poésie.

JEAN.

Brrr... (Il barrit presque.)

BÉRENGER.

Je ne savais pas que vous étiez poète.

JEAN, (Il sort de la salle de bains.)

Brrr... (Il barrit de nouveau.)

BÉRENGER.

Je vous connais trop bien pour croire que c'est là votre pensée profonde. Car, vous le savez aussi bien que moi, l'homme...

JEAN, l'interrompant.

L'homme... Ne prononcez plus ce mot !

BÉRENGER.

Je veux dire l'être humain, l'humanisme…

JEAN.

L'humanisme est périmé! Vous êtes un vieux sentimental ridicule (Il entre dans la salle de bains.)

BÉRENGER.

Enfin, tout de même, l'esprit...

JEAN, dans la salle de bains.

Des clichés! vous me racontez des bêtises.

BÉRENGER.

Des bêtises !

JEAN, de la salle de bains, d'une voix très rauque difficilement compréhensible.

Absolument.

BÉRENGER.

Je suis étonné de vous entendre dire cela, mon cher Jean! Perdez-vous la tête ? Enfin, aimeriez-vous être rhinocéros ?

JEAN.

Pourquoi pas ! Je n'ai pas vos préjugés.

BÉRENGER.

Parlez plus distinctement. Je ne comprends pas. Vous articulez mal.

JEAN, toujours de la salle de bains.

Ouvrez vos oreilles !

BÉRENGER.

Comment ?

JEAN.

Ouvrez vos oreilles. J'ai dit, pourquoi ne pas être un rhinocéros? J'aime les changements.

BÉRENGER.

De telles affirmations venant de votre part... (Bérenger s'interrompt, car Jean fait une apparition effrayante. En effet, Jean est devenu tout à fait vert. La bosse de son front est presque devenue une corne de rhinocéros.) Oh! vous semblez vraiment perdre la tête (Jean se précipite vers son lit, jette les couvertures par terre, prononce des paroles furieuses et incompréhensibles, fait entendre des sons inouïs.)
Mais ne soyez pas si furieux, calmez-vous ! Je ne vous reconnais plus.

Eugène Ionesco, Rhinocéros (1959), Théâtre, III, éd. Gallimard

Questions de discussion

1. Dans Rhinocéros, quelles philosophies défendent les deux amis ? Qu'entend Jean par « les lois de la nature » ? et paradoxalement, que veut dire Béranger par "la loi morale" ?

2. Comment pouvons-nous interpréter l'expression la « loi de la jungle » mentionnée par Béranger ? Quelle différence voit-il entre la culture humaine et la loi de la nature ?

3. Qu'entend Jean par une "intégrité primordiale" ? Vers quelle idéologie extrême pourrait mener l’argument de Jean ?

4. Le débat entre les deux amis mène à quelle philosophie ? Que voulait montrer Ionesco ? Comment est-ce que le contexte historique (le Nazisme) a influencé l'écriture de cette pièce ?

5. Pourquoi est-ce que les êtres humains se transforment en pachydermes (Rhinocéros) au lieu d’un animal plus vulnérable comme un agneau ou un lapin ?

6. Est-ce ce texte est une critique des valeurs humaines exprimées pendant la Deuxième Guerre Mondiale ? Expliquez.

Section three: Poetry

André Spire (1868-1966), poet.

Edmond Fleg (1874-1963), poet.

Yves Bonnefoy, poet.

Irène Shraer-Ben Soussan (1954-): (Morocco/France) Vers le pardon, Rumeurs
==

L’hirondelle

Regarde passer l’hirondelle

Qui s’élance sous le ciel gris alsacien.

La voyageuse s’héberge sous un toit.

Chaque printemps, elle vient y faire son nid,

Vient élever ses petits,

Mais pour toi,

Elle est sans nom.

Regarde passer l’hirondelle
Qui rapporte des idées d’endroits lointains,
Et les amasse dans son petit nid.
Mais toi, là-bas, derrière ta fenêtre,
Tu ne sais pas d’où elle vient,
Où elle va,
Elle est sans nom.
Regarde passer l’hirondelle
Tu l’as chassée de chez toi l’an dernier
Désireux de nettoyer ton mur gris.
Tu as brûlé son joli petit nid,
Détruit tous ses beaux petits.
Car pour toi,
Elle est sans nom.

Regarde passer l’hirondelle

Que tu chasses et qui revient.

Le ciel de ses ancêtres et des tiens

La ramène chaque année faire son nid.

Cette fois à la fenêtre du voisin.

Elle passe,

Elle est sans nom.

Regarde passer l’hirondelle

Qui a croisé Rashi de Troyes

Mémonide de Cordoue

Qui te sont tous inconnus:

Tes livres d’histoire sont épurés.

Toi, tu effaces leur passage, pout toi

Ils sont tous sans nom.

(Solomon Ben Isaac. Rashi: 1040-1105.

Moïse Mémonide: 1135-1204.

Deux grands théologiens et philosophes du Moyen Age)

(Publié avec la permission de l’auteur, Rachelle Aronova (1998)
Bibliographie et sources

Beresniak, Daniel. Le cabinet de réflexion. Paris: Editions Détrad, 1974.

_____. La légende d’Hiram et les initiations traditionnelles. Paris: Editions Détrad, 1976.

Cohen, Albert. Le livre de ma Mère. Paris: Gallimard, 1954 [2nd ed. 1995]

_____. Belle du Seigneur. Paris: Gallimard, 1968.

_____. Solal. Paris: Gallimard,

_____. Mangeclous. (Paris: Gallimard

_____. Ezechiel. Paris: Gallimard

_____. Les valeureux. Paris: Gallimard

_____. O vous, frères humains. Paris: Gallimard

_____. Carnets 1978. Paris: Gallimard

_____. Oeuvres. Paris: Gallimard

Elisabeth Gille. Un paysage de cendres. (Paris: Editions du Seuil, 1996. [Translated by Linda

Coverdale. Shadows of Childhood. New York: Schocken Books, 1998.])

Gillman, Neil. “The Jewish Writer in search of a Role.” Judaism 34/4 (Fall 1985)

Shraer-Ben Soussan, Irène. Rumeurs

_____. Ce que raconte le vent

_____. Vers le pardon (collection « Emotions») (Paris: Gil Wern éditions, 1995).

Wardi, Charlotte. Le Juif dans le roman français, 1933-1948 (Paris, 1972).
Wiesel, Elie. Tous les Fleuves vont à la mer. (Paris: Editions du Seuil, 1994. (Translated by

Marion Wiesel. MEMOIRS. All Rivers run to the Sea. New York: Schocken Books,

1995.])

_____. L’Aube. (Paris: Edtitions du Seuil, 1960. Translated by Marion Wiesel. Dawn. New York:
Bantam Books, 1982.)

TRANSLATIONS

Chapter Two

Section four: A history of unrest

Excerpts from Drumont's book: La France Juive, Devant l'opinion.

 To supplant the lack of newspaper, the book and the flier could have served as messengers. If one needed a new proof that an idea hibernates perennially only to wake up rejuvenated, then nothing could have proven this more vehemently than what happened because of la France juive! Christians and free thinkers, inspired by different points of view and reaching the same conclusion about society, had written books full of original ideas and prophecies realized only too quickly : these books withdrawn one by one from circulation, as everything which is bothersome to the Jews, had become rarities upon our shelves. And now, these hard to find books are going back to the press; let Toussenel, the phalansterian, and Gougenot des Mousseaux, the powerful Christian, pursue the discourse interrupted by death, and let us reiterate to the people of 1886 what they did not manage to convey to the people of 1845 and 1869.

 Friends hurry to the bed where I lie wounded. Amazed, they heard a young man, with a brave loud voice, proclaim right on the boulevard of the Capucines, at the Conference room, that la France Juive was a great work, that the Fatherland meant the land of the fathers, and that France as founded by our fathers will never be a homeland to the Jews. They were mistaken in believing they had found a country of open pastures open to all, and once more, it was time for them to fold their nomadic tents and look elsewhere for their promised Land…

 The one who made this statement, was he a member of our Catholic Circles, a cleric backing another cleric, a friend backing the works of a friend? No, it was a true Republican, a republican of conviction, and it was in order to defend the works of a colleague, whom he had never seen, that he was confronting the Jewish wrath, who in truth were more disappointed than surprised by this young voice telling them in the name of a republican France: "We have had enough of you! It is time to leave!"

 This conference gave birth to a book: The Jewish Question, in which grandiose images enrich strongly rooted maxims. In this book, Jacques de Biez describes himself as he truly is: a true representative of the French race, Celtic mixed with Norman blood, very gentle with wild brown eyes, which will frighten the enemy on the day " when we'll go to war on the place of the Concorde to know who will remain in Paris" as stated by Bernheim to the author of The Jewish Question. […]

 The Arian state of mind, that of generous idealists who love justice, is therefore not understood, and must remain misunderstood, by men who identify in aristocratic representatives only the desire to have fun, and among government representatives only the desire to get rich. The true state of the economy, the laws by which abide the working man are not grasped either by these beings whose only wish was to remain intermediaries because the position offered many advantages.

 The intelligence of the Semitic person, very subtle, very sharp but very narrow prevents him from seeing the following evidence, that after having destroyed for profit the equilibrium of interest, he creates a state of things in which no one can function and this will turn every one against him.

 This Semitic "me" that Renan, before "converting" to Judaism, proved to be so harsh, so closed to anything that is not himself, so selfishly preoccupied by his own needs, making the Jew indifferent to all the suffering of his next of kin, leaves him therefore dangerously unaware of what his next of kin thinks of him.

 An independent press discussing various ideas could enlighten the fat Jews. But instead, the essential to them, is that one should not speak about them aside from making complimentary descriptions of their holidays. […]

 The final constitution of the Alliance anti-israélite universelle declares that we are tired of you. The Arab leader, at night, sitting by his tent in the perfumed silence of Oriental nights, shares the same thoughts as the artist and the writer who share their thoughts on the boulevard of a Paris full of movement and noise. The Hungarian peasant, the Magyar, the Moujick or the great Russian lord, all think the same as the intelligent worker of our cities. They all agree that you need too much, that you take too much room and that it is impossible to live with you.

 The great organizer who will gather together all grudges, angers and sufferings, will have accomplished something which will leave a great mark upon this earth. He will put Europe back on its feet for two hundred years. What makes you think that he hasn't already began?

 Even without the superior manifestation of a man of genius we will take care of you.

(Drumont, Edouard. La France Juive devant l'opinion. [Translated by S. Monnier Clay] Paris: C. Marpon & Flammarion, 1886)

Emile Zola (1840-1902)

J'Accuse!

LETTER TO M. FELIX FAURE, PRESIDENT OF TIIE REPUBLIC

Mr. President,

 Permit me, I beg you, in return for the gracious favors you once accorded me, to be concerned with regard to your just glory and to tell you that your record, so fair and fortunate thus far, is now threatened with the most shameful, the most ineffaceable blot.

 You escaped safe and sane from the basest calumnies; you conquered all hearts. You seem radiant in the glory of a patriotic celebration . . . and are preparing to preside over the solemn triumph of our Universal Exposition, which is to crown our great century of work, truth and liberty. But what a clod of mud is flung upon your name—I was about to say your reign—through this abominable Dreyfus affair. A court‑martial has but recently, by order, dared to acquit one, Esterkazy—a supreme slap at I truth, all justice! And it is done; France has this brand upon her visage; history will relate that it was during your administration that such social crime could be committed.

 Since they have dared, I too shall dare. I shall tell the truth because I edged myself to tell it if justice, regularly empowered did not do so, fully, unmitigatedly. My duty is to speak; I have no wish to be an accomplice. My nights would be haunted by the specter of the innocent being, expiating under the most frightful torture, a crime he never commit​ted.

 And it is to you, Mr. President, that I shall out this truth, with all force of my revolt as an honest man. To your honor, I am convinced that you are ignorant of the crime. And to whom, then, shall I denounce

the malignant rabble of true culprits, if not to you, the highest magistrate in the country?

 The truth, first, on the trial and condemnation of Dreyfus. One per​nicious individual arranged, planned, concocted everything—Lieutenant. Colonel du Paty de Clam, then only Major. He is the whole Dreyfus Affair; we shall only understand it after an honest inquiry shall have definitely established all his acts and responsibilities. He appears as the foggy, complicated ruling-spirit, haunted by romantic intrigues, devouring serial novels, titillating himself with stolen papers, anonymous letters, strange trysts, mysterious women who come by night to sell crushing testimony, secrets of state. He it was who conceived the idea of studying the man in a room entirely lined with mirrors.... I declare simply that Major du Paty de Clam, designated as prosecuting officer, is the one who is first and most of all guilty of the fearful miscarriage of justice.

 The "bordereau" had been for some time previously in the hands of the late Colonel Sandherr, head of the Secret Service. "Leaks" had been discovered, papers had disappeared, as they still do, today; when a perfectly arbitrary guess suggested that the author of the document could only be an artillery‑officer, attached to the General Staff; manifestly a double error, which reveals in what a superficial manner the bordereau had been studied, for a reasonable examination shows that it could only have emanated from a line officer.

 A search was made then; handwritings were examined, at home; it was all a family affair; a traitor was to be found right under their noses, and to be expelled. . . And Major du Paty de Clam enters as the first suspi​cion falls on Dreyfus. Henceforth it is he who conceives, creates Dreyfus; the affair becomes his affair, he extends himself to confound the traitor, to precipitate him into complete confessions. There is also the Minister of War, General Mercier, at work, whose intellect seems but mediocre; there is also the chief‑of‑staff, General Boisdeffre, who seems to yield to his clerical passions; and there is the under‑chief of the General‑Staff, General Gonse, whose conscience adjusts itself readily to many things. But at bottom, there is at first no one so busily involved as Major du Paty de Clam, who leads them all, who hypnotizes them, for he is also interested in spiritism, occultism, he talks with spirits. The experiments to which he had the unfortunate Dreyfus submitted, the traps he laid, seem incredible; the mad investigations, the monstrous hoax, a whole harrowing dementia.

 Ah, that first affair is a nightmare for whoever knows it in its true de. tails! . . . And thus the charges were drawn up, as in some tale of the 15th Century, in an atmosphere of mystery, brutal tricks, expedients, all based on a single, inane accusation, that of having written the idiotic "bordereau," for the famous secrets delivered were found to be almost valueless. And, I insist, the core of the problem is here: it is from here on that the real crime issues, the shocking denial of justice which renders all France sick. I could wish to have everyone visualize how the judicial error was made possible, how it was born in the machinations of Major du Paty de Clam, how Generals Mercier, Boisdeffre, and Gonse permitted themselves to be taken in, entangling themselves little by little in the error which not long after they deem it necessary to impose upon us as the Holy Truth itself, a truth which is beyond all question and all discussion! At the outset their part had involved nothing more than negligence and silli​ness. At the most it had been a yielding to the religious prejudices of their circles, and to the bigotry of their party‑spirit. They suffered the error to be made.

 But here is Dreyfus before the court‑martial. The most rigorous secrecy is preserved. A traitor might have opened the frontier to the enemy and led the German emperor clear to the Notre Dame cathedral and no more extreme measures of silence and mystery would have been taken. The nation is horror‑stricken, the most terrible details are whispered of monstrous treasons that make all history cry out; obviously, the whole na​tion bows to the court. No punishment is severe enough for the criminal; the country will applaud the public degradation, she will want the guilty man to stay eternally on his rock of infamy, devoured by remorse. Is there any truth in those whispered unmentionable things, capable of setting all Europe aflame, that they must needs be buried in the deep secrecy of star-​chamber proceedings? No. Behind those doors there were only romantic and insane notions, and the imaginings of a Major du Paty de Clam. A11 these efforts were merely to hide the most ridiculous and bizarre of serial romances. To be assured of that one has only to study carefully the bill of indictment rend before the court‑martial.

 Ah! the inanity of that accusation! That a man could have been con​demned on such a charge is a prodigy of iniquity. I challenge honest people to read it and not be overcome with indignation, and not cry out their revulsion at the superhuman expiation of the man on Devil's Island.

 Dreyfus, it is shown, knows several languages: crime; he works hard: crime; no compromising papers are found in his home; crime; he goes occasionally to the country of his origin: crime; he endeavors to learn everything: crime; he is not easily worried: crime; he is worried: crime. And the simplicity of all these concoctions, pompous assertions in a vacu​um! We were told of fourteen charges in the accusation; in the end we find only one, that of the ''bordereau'', and we learn even, that the ex​perts were not unanimous on this, that one of them, M. Gobert, was roughly handled for not having come to the desired conclusion.... It is a family trial, one is completely among friends, and it must be remembered, finally, that the General Staff made the trial, judged it, and has just merely re‑affirmed its judgment.

 And so there remained nothing but the "bordereau" which was attributed (not unanimously) to Dreyfus It is said that in the council chamber, the judges were naturally in favor of acquittal. And therefore, to justify the condemnation we may understand the desperate obstinacy with which they maintained the existence of a secret paper (emanating from a foreign office), something overwhelming, impossible ever to reveal, which legitimizes everything done, before which, in short, we must bow as we do to the almighty and unknowable God!

 And this, I deny! I deny that paper! I deny it with all my power! One exists, yes. A ridiculous paper, something in which there is mention of a little woman, and wherein a certain D. . . (?) is spoken of as too extortionate; some cuckold doubtless wailing that he is not paid well enough for the use of his wife. But a paper involving the defense of the nation, that could not be produced without war being declared tomorrow —no, no! it is a lie. And it is the more odious and sardonic that they may lie with impunity and beyond the reach of argument. They muster all France, they hide behind her legitimate emotion, they shut up mouths by disturbing hearts, by perverting the mind. I know of no greater civic crime.

 Here then, Mr. President, are the facts that explain how a judicial error could have been committed; and the moral proofs, the prosperous situation of Dreyfus, the absence of motives, his continual cry of innocence, combine to show him a victim of the extraordinary imaginings of Major du Paty de Clam, and of the clerical milieu in which he found himself, of the whole persecution, in short, of "the dirty Jews" that dishonors our time.

 And now we arrive at the Esterhazy affair.

 I shall not make an exposition of the doubts, then the certainty of M. Scheurer‑Kestner. But while he was making researches for his part, grave incidents were taking place within the General Staff itself. Colonel Sandherr had died, and Lieutenant‑Colonel Picquart had succeeded him as chief of the Secret Service. It was in this function that the latter found one day a little dispatch addressed to Major Esterhazy by the agents of a foreign power. His duty was to open an investigation. It is clear that he never acted against the wishes of his superiors. He reported his findings to General Gonse, then General Billot, then Minister of War. These researches lasted from May to September, 1896, and what must be cried out loud to all is that General Gonse was convinced of the guilt of Esterhazy, that General Billot and General Boisdeffre never doubted that the "Bordereau" was the work of Esterhazy; the inquest of Picquart's had made that conclusion inevitable. But the emotion was extraordinary, for the condemnation of Esterhazy involved fatedly the revision of the Dreyfus verdict and it was this of all things that the General Staff wished to avoid at all cost.

 There must have been, then, a psychological moment steeped in anguish for them. Observe that General Billot, new Minister of War, was as yet in no way compromised in the previous affair. His hands were clean; he could have established the truth. He dared not; in terror no doubt of public opinion, certainly also in fear of abandoning the whole General Staff, Boisdeffre, Gonse and the others, not to mention numerous subordinates involved. And so there was nothing but a moment of struggle between his conscience and what he felt to be the army's interests. When that moment had passed, it was already too late. He had involved himself, he was compromised. And since then his responsibility has only grown; he has taken upon his own account the crimes of others; he is more guilty than they for he was in a position to render justice, and he has done nothing. Do you understand that! Here it is a year since Generals Billot, Boisdeffre and Gonse know that Dreyfus is innocent and they keep the fearful thing to themselves! And those men sleep, and they have wives and children they love!

 Colonel Picquart had done his duty as an honest man. In the name of justice he argued, he pleaded, he indicated how impolitic were their delays, in the face of the terrible storm that was gathering and would break with dreadful force when the truth were known.... No! The crime had been committed, the General Staff could no longer acknowledge its crime. And Colonel Picquart was sent upon a "mission"; he was ordered to go farther and farther away in Africa, . . . and they would honor his courage some day by entrusting him with a service that would surely have been his death, and yet he was not in disgrace; General Gonse maintained friendly correspondence with him. But there are secrets which one does ill to discover.

 At Paris, Truth was on the march, indefatigable, unconquerable. It is known in what manner the awaited storm broke. M. Mathieu Dreyfus denounced Major Esterhazy as the true author of the "bordereau" at the same moment that M. Scheurer‑Kestner was about to place in the hands of the Keeper of the Seals, a demand for the revision of the Dreyfus Trial. And it is at this point, for the first time that Major Esterhazy appears. Witnesses show him maddened at first, prone to suicide or flight. Then suddenly, he gambles on a daring front, he amazes all Paris by the violence of his gestures and attitudes. Help had come to him; he had re​ceived an anonymous letter warning him of the foul projects of his enemies—a mysterious veiled woman had even taken the trouble to visit him at night and return a paper stolen from the General Staff, which was to save him. And I cannot avoid perceiving in all these shifts the hand of Colonel du Paty de Clam, revealing as they do the qualities of his fertile imagination. His masterpiece, the established guilt of Dreyfus, was in danger, and he naturally desired to defend his achievement. Revision of the trial—but that would have meant the utter ruin of an extravagant tragic serial romance, whose horrible dénouement takes place in Devil'6 Island! . . . From now on, a duel is fought between Col. Picquart and Colonel du Paty de Clam, the one with frank, open face, the other masked. We shall find them both soon before the bar of civil justice. But at bottom, remember, it is always the General Staff defending itself, refusing to avow a crime whose consequences pile up from hour to hour.

 Who, people asked in amazement, could be the defenders of Major Esterhazy? There is first, Colonel du Paty de Clam; there is next, General Boisdeffre, General Gonse, General Billot himself, all compelled now to have the Major acquitted, since they cannot permit the innocence of Dreyfus to be recognized without having the whole war department demolished by the public wrath. And the beautiful result of this pre. preposterous situation is that the man who is supremely honest, who alone of all men, has done his duty, is to be the victim, is to be subjected to deri​sion and punishment.

 O justice, what horrible despair strikes the heart! They say even that he was the forger, that he fabricated the dispatch in order to betray Esterhazy! But, good. Lord, why? To what end? Is he also paid by the Jews? . . . Ah, we witness the infamous spectacle of men weighed down with debts and crimes being proclaimed to all the world as innocent and virtuous, while the very soul of honor, q man without a stain, is dragged in the mire! When a country, when a civilization has come to this, it must fall apart in decay.

 This then, Mr. President, is the Esterhazy affair: a guilty man who had to be exculpated for "reasons of state." For two months past we have been forced to look at this fine spectacle, hour by hour.... And we have seen General Pellieux, then Major Ravary conduct a dishonorable investigation from which scoundrels emerge purified and honest men besmirched. And then, at length, they convoked the court‑martial....

* * * * * * * *

 How could any one expect a court‑martial to undo what a previous court‑martial had done?

 I do not even refer to the decision of the judges. Is not the ruling idea of discipline in the very blood of these soldiers strong enough to weaken their power of judgment? And when the Minister‑of‑War himself had asserted amid the acclamations of the two houses of parliament the irrevocability of the case to be judged, could` you expect a court‑martial to oppose a formal denial! They made their decision as they would have gone into battle, heads down, without reasoning. The fixed idea that they brought to the court‑martial was clearly this: "Dreyfus was condemned by a court‑martial; he is, therefore, guilty; we, a court‑martial cannot declare him innocent. Now we know, moreover, that to recognize the guilt of Esterhazy would be to proclaim the innocence of Dreyfus." Nothing could enable them to get out of that charmed circle.

 They have rendered an unjust verdict, one that will forever weigh upon our court‑martials, and which from now on will cast the blot of suspicion upon all the decisions of military courts. The first courtmartial might have been stupid, the second was necessarily criminal. Its excuse, I repeat is that the supreme chief had spoken, declaring the matter judged unimpeachable—holy and superior to men and reason, something that inferiors could not dare to question. They speak to us of the honor of the army, they want us to respect, to love it. Yes, by all means yes—that army which would rise at the first menace to defend French soil, which is in fact the whole people, and for which we have nothing but tenderness and reverence. But there is no question of such an army, whose dignity we justly desire in our longing for justice. It is a question of the sword, the master that we shall probably have forced upon us tomorrow. And as for kissing the hilt of the sword, piously—great God, no!

 Dreyfus cannot be vindicated unless the whole General Staff is indicted. And the war‑office through every possible expedient, through cam​paigns in the press, through pressure, influence, has sought to screen Esterhazy, in order to demolish Dreyfus once more. What a cleaning up the republican government must institute in that house of Jesuits, as General Billot himself called it. Where is there the truly powerful ministry, imbued with a just and wise patriotism, that would dare reform everything and restore everything? And how many citizens there are who, fearing an imminent war, tremble with alarm, knowing to whom supreme com​mand of the national defense is entrusted! What a nest of low intrigue, corruption and dissipation that sacred precinct has become, where the fate of the nation is to be decided. Ah, what abominable measures have been resorted to in this affair of folly and stupidity, smacking of low police practice, of unbridled nightmares, of Spanish inquisition—all for the sweet pleasure of a few uniformed and accoutred personages who grind their heel into the nation, who hurl back into its throat the cry for truth and justice, under the lying guise of "reasons of state."

 And it is still a greater crime to have used the yellow press, to have permitted all the rascals of Paris to come to their aid, so that now we have the rascals triumphing insolently in the defeat of right and honesty. And it is again a crime for them to accuse those who desire France, generous, liberal, at the head of free and just nations, of plotting her downfall. It is a crime to misdirect public opinion and to pervert it until it becomes delirious. It is a crime to poison small and simple minds, to arouse the passions of intolerance and reaction through the odium of that miserable anti-Semitism of which great and liberal France with her rights of man, will expire if she is not soon cured. It is a crime to exploit patriotism for motives of hatred, and it is a crime, finally, to make of the sword the modern god when all human science is at work to bring about a future of truth and justice.

 How pitiful that this truth, this justice we have so passionately desired, seems now more mutilated, punished, cast off than ever before!

 I know what desolation there is in the heart of M. Scheurer‑Kestuer, and I firmly believe that he will deeply regret some day, not having acted in a more direct and revolutionary manner during his interpellation in the Senate, for not having opened up the whole business, flung down the gauntlet irrevocably. He thought that the truth itself would suffice; and what was the use of overturning everything? And it is for that serene faith that he is now being so cruelly tormented. And likewise for Colonel Picquart who through a sentiment of discipline and honor has been unwilling to publish the letters of General Gonse, while his superiors cover him with slime, and direct a trial of him in the most incredible and outrageous manner. These are two of the victims, two brave, open‑hearted men who waited for God to act while the devil was frightfully busy.

 Such then, Mr. President, is the simple truth. It is the fearful truth. It will persist as a great stain upon your administration. I suspect that you have no power in this matter, that you are the prisoner of the Constitution and of your situation. You have, none the less, your duty as a man, on which you will doubtless reflect and which you will fulfill. In any event, I do not despair in the least of ultimate triumph. I repeat with more intense conviction: the truth is on the march and nothing will stop her! It is only today that this affair has begun, since it is only now that sides have definitely been taken: on the one hand, the culprits who want no light at all on the business; on the other, lovers of justice who would lay down their lives for it. I have said elsewhere and I say again, when the truth is buried underground, it grows, it chokes, it gathers such an explosive force that on the day when it bursts out, it blows everything up with it. We shall soon see whether we have not laid the mines for a most far‑reaching disaster of the near future.

* * * * * * * *

 But this letter is long, Mr. President, and it is time to conclude.

 I ACCUSE COLONEL DU PATY DE CLAM of having been the diabolical agent of the judicial error, unconsciously, I prefer to believe, and of having continued to defend his deadly work during the past three years through the most absurd and revolting machinations.

 I ACCUSE GENERAL MERCIER of having made himself an accomplice in one of the greatest crimes of history, probably through weak‑mindedness

 I ACCUSE GENERAL BILLOT of having had in his hands the decisive proofs of the innocence of Dreyfus and of having concealed them, and of having rendered himself guilty of the crime of lèse humanity and lèse justice, out of political motives and to save the face of the General Staff.

 I ACCUSE GENERAL BOISDEFFRE AND GENERA1 GONSE of being accomplices in the same crime, the former no doubt through religious prejudice, the latter out of esprit de corps.

 I ACCUSE GENERAL DE PELLIEUX AND MAJOR RAVARY of having made a scoun​drelly inquest, I mean an inquest of the most monstrous partiality, the complete report of which composes for us an imperishable monument of naïve effrontery.

 I ACCUSE THE THREE HANDWRITING EXPERTS, MM. Belhomme, Varinard and Couard of having made lying and fraudulent reports, unless a medical examination will certify them to be deficient of sight and judgment.

 I ACCUSE THE WAR‑OFFICE of having led a vile campaign in the press, particularly in l'Eclair and in l'Echo de Paris in order to misdirect public opinion and cover up its sins.

 I ACCUSE,LASTLY,THE FIRST COURT‑MARTIAL of having violated all human right in condemning a prisoner on testimony kept secret from him, and

 I ACCUSE THE SECOND COURT‑MARTIAL of having covered up this illegality by order, committing in turn the judicial crime of acquitting a guilty man with full knowledge of his guilt.

 In making these accusations I am aware that I render myself liable to articles 30 and 31 of Libel Laws of July 29, 1881, which punish acts of defamation. I expose myself voluntarily.

 As to the men I accuse, I do not know them, I have never seen them, I feel neither resentment nor hatred against them. For me they are only entities, emblems of social malfeasance. The action I take here is simply a revolutionary step designed to hasten the explosion of truth and justice.

 I have one passion only, for light, in the name of humanity which has borne so much and has a right to happiness. My burning protest is only the cry of my soul. Let them dare then to carry me to the court of appeals, and let there be an inquest in the full light of the day!

 I am waiting.

 Mr. President, I beg you to accept the assurances of my deepest respect.

(Josephson, Matthew, Zola and his Time. New York: The Macaulay Company, 1928.)

Chapter Six

The Stranger
by Emmanuel Lévinas

 What is absolutely foreign to us alone is able to educate us. And man alone can be absolutely foreign to me - rebellious to (unwilling to accept) any similarities (replicas)- to all kind, to all character-study, to all classification - and therefore, limited by a “knowledge” that is entering beyond the object. The strangeness of the other, his liberty itself! Only people who are free can be strangers to one another. The liberty they “share” is precisely the one separating them. “Pure knowledge”, language, which consists of the relationship with a being who In a way, has nothing to do in relationship with me; or, if you wish, who has a tie with me only in the measure that he is entirely on his own,... a being who is beyond any attribute, something which in fact would qualify him, that is to say, to reduce him to what he shares with other beings; as a result, an entirely naked being.

(From: Lévinas, Emmanuel. Tiré de Totalité et infini. 1961. Translated by S. Monnier Clay.)
======================

The Rights of Man and the Rights of the Other

by Emmanuel Lévinas
1 The Original Right
 The rights claimed under the title rights of man, in the rigorous and almost technical sense which that expression has taken on since the eighteenth century‑the right to respect for the human dignity of the individual, the rights to life, liberty, and equality before the law for all men‑are based on an original sense of the right, or the sense of an original right. And this is the case, independently of the chronology of the causes, the psychological and social processes and the contingent variations of the rise of these rights to the light of thought. For today's way of thinking, these rights are more legitimate than any legislation, more just than any justification. They are probably, however complex their application to legal phenomena may be, the measure of all law and, no doubt, of its ethics. The rights of man are, in any case, one of the law's latent principles, whose voice‑sometimes loud, sometimes muffed by reality's necessities, sometimes interrupting and shattering them‑can be heard throughout history, ever since the first stirrings of consciousness, ever since Mankind.

 These rights are, in a sense, a priori: independent of any power that would be the original share of each human being in the blind distribution of nature's energy and society's influence, but also independent of the merits the human individual may have acquired by his or her efforts and even virtues. Prior to all entitlement: to all tradition, all jurisprudence, all granting of privileges, awards or titles, all consecration by a will abusively claiming the name of reason. Or is it perhaps the case that its a priori may signify an ineluctable authority, older and higher than the one already split into will and reason and that imposes itself by an alternance of violence and truth; the authority that is, perhaps-but before all theology-in the respect for the rights of man itself, God's original coming to the mind of man.

 These rights of man, that do not need to be conferred, are thus irrevocable and inalienable. Rights that, independently of any conferral, express the alterity or absolute of every person, the suspension of all reference: a violent tearing loose from the determining order of nature and the social structure in which each of us is obviously involved; an alterity of the unique and the incomparable, due to the belonging of each one to mankind, which, ipso facto and paradoxically, is annulled, precisely to leave each man the only one of his kind. A tearing loose and a suspension-or freedom-which is no mere abstraction. It marks the absolute identity of the person, that is, of the noninterchangeable, incomparable and unique. A uniqueness beyond the individuality of multiple individuals within their kind. A uniqueness not because of any distinctive sign that would serve as a specific or individuating difference. A unity prior to any distinctive sign, a uniqueness logically indiscernible from the first person. A uniqueness that is not forgotten, beneath all the constraints of Being, History, and the logical forms that hold it in their grip. It remains concrete, precisely in the form of the various rights of man, claimed unconditionally, under the various necessities of the real, as various modes of freedom. Later I shall discuss the phenomenology of these claims, the structure of the consciousness in which they take shape concretely.

 The rights of man manifest the uniqueness or the absolute of the person, despite his or her subsumption under the category of the human species, or because of that subsumption. This is the paradox, or mystery, or novelty of the human in being, which I have just stressed. It seems to me to be suggested by a remarkable talmudic apologue, which I quote:

 Grandeur of the Holy-Blessed-Be-He: Behold man, who strikes coins with the same die and gets coins all alike; but behold the King of kings, the Holy-Blessed-Be-He, who strikes all men with the die of Adam and not one is the same as another. That is why each is obliged to say: The world was created for me!

 The fact that the identity of species can include the absolutely dissimilar, a multiplicity of non-additive, unique beings-that the unity of Adam marks the individuals of incomparable uniqueness in which the common species disappears and in which the individuals cease being interchangeable like coins-that they affirm themselves to be, each one, the sole purpose of the world (or the sole one responsible for the real): surely this is the trace of God in man, or, more precisely, the point in reality at which the idea of God comes only to man. This is a possible meaning of that apologue, which is not the equivalent of some deduction of the rights of man on the basis of a prior Revelation, but means, on the contrary, the coming of the idea of God on the basis of the patency of the rights of man.

 That the rights of man or respect for those rights does not proceed from the sternness or the grace of God, as the latter are expressed in theologies appealing to Revelation, that is, to "truths about God" already acquired elsewhere (an appeal that would still bear witness to the extra-ordinary aspect of those rights, recognized as super-natural, but also already to the jurisprudence and mediation of the religious authorities)-that has been, since the Renaissance, the trait that has characterized the consciousness of the rights of man.

2 The Broad Notion of the Rights of Man
 The possibility of ensuring the actual enjoyment of these rights-of making the facts respond to the unconditional claim to human freedom and all the rights therein implied, despite the weight of physical and political necessity, and even despite the violence in which the person may experience the pure undergoing of the things of the world-this possibility is not immediately given. The conditions for the respect of these rights are only apparent once man has already assumed his first right, in becoming aware of the natural and social determinism that hampers the person, and once, consequently, he catches sight of the practical procedures, issuing from that knowledge, capable of freeing the person from these pressures and of subordinating them to the exercise of his rights.

 The taking up of one's freedom from within knowledge is not an inevitable fact for the humanity of all eras and all lands. A taking up of freedom which is itself free! That is a revolutionary act in the most radical sense of the term. It is the mark of an era and a civilization, an event of the Western world! Science and the possibilities of technology are the first conditions for the factual implementation of the respect for the rights of man. Technical development thanks to the flourishing of theoretical knowledge [savoir] trough which European humanity passed on its way toward its modernity is probably, in itself the essential modality in which the idea of the rights of man, placed at the center of self-awareness, broadened in its conception and was inscribed or required as the /oasis of all human legislation; which legislation at least thought of itself as being the rights of man in their indispensable or hoped-for entirety. A rational discipline, born in Europe, could broaden out and be available to all humanity. Into a world that until then was felt to be doomed to an arbitrary play of forces that (natural or supposedly supernatural, individual and social) only counted in proportion to their power, in the obstinacy that Beings and institutions invest in persevering in their being and their traditions-there came the a priori of the rights of man understood as intellectual a priori, and becoming in fact the measure of all law. Since the Renaissance, the actual laws regulating society began to be judged in reference to so-called "natural" law, which, as we know, means the latter's belonging to the order of truths bearing intelligibility and evidence and deriving, one way or another, from a consciousness of the rights of man. Need I recall the works of such men as Hugo Grotius and Puffendorf, in the seventeenth century, who developed the idea of law based on considerations similar to those of mathematics? The mind was thought capable of working from its own foundation, from its "innate" ideas, to undertake and carry out the construction of the Realm of Law. A law that would be valid independently of all tradition, indifferent to the empirical data of accepted laws. To other thinkers, the legal givens themselves seemed to make possible the formulation of these fundamental rights by induction, after a fashion. Montesquieu reduced the diversity of positive laws to determined principles, and brought out the spirit of those laws and their systematic interdependence.

 Henceforth there would be attached to the notion of the rights of man-inseparably, and in ever-increasing numbers-all the legal roles that are the necessary conditions for the actual exercise of those rights. Behind the rights to life and security, to the free disposal of one's goods and the equality of all men before the law, to freedom of thought and its expression, to education and participation in political power-there are all the other rights that extend these, or make them concretely possible: the right to health, happiness, work, rest, a place to live, freedom of movement, and so on. But also, beyond all that, the right to oppose exploitation by capital (the right to unionize) and even the right to social advancement; the right (utopian or Messianic) to the refinement of the human condition, the right to ideology as well as the right to fight for the full rights of man, and the right to ensure the necessary political conditions for that struggle. The modern conception of the rights of man surely extends that far! True, it is also necessary to ascertain the urgency, order and hierarchy of these various rights, and to inquire as to whether they may not compromise the fundamental rights, when all is required unreflectively. But that is not to recognize any limitation to the defense of these rights; it is not to oppose them, but to pose a new problem in connection with an unquestionable right, and, without pessimism, to devote necessary reflection to it.

 Thus the dynamic and ever-growing fullness of the rights of man appears inseparable from the very recognition of what are called the fundamental rights of man, from their requirement of transcendence, in a sense, of the inhuman that may be contained in pure nature, and of blind necessity in the social body. The uniqueness and irreducibility of human persons are respected and concretely affirmed by the diminishing of the violence to which they are exposed in the order, or disorder, of the determinism of the real.

 But the development of science and technology which are supposed to make possible the actual respect for the enlarged rights of man may, in turn, bring with it inhuman requirements that make up a new determinism, threatening the free movements that it was to make possible. For example, in a totally industrialized society or in a totalitarian society-which are precisely the results of supposedly perfected social techniques-the rights of man are compromised by the very practices for which they supplied the motivation. Mechanization and enslavement! And this is the case even before adducing the banal theme of the necessary connection between technical advances, the development of destructive armaments, and the abusive manipulation of societies and souls. Whence a dialectic that could be too easily led toward the challenging or the condemning of technology, without any hope of a possibility of equilibrium, an eventual turning back of science and technology upon themselves. These are problems that cannot go undiscussed, for it is not only a new development of the rights of man in "civilized" countries that depends upon technical progress, but also respect for the elementary rights of man in the "third" and "fourth" worlds, threatened by disease and hunger.

3 The Rights of the Other Man
 But do not the rights of man (that is, individual freedom, the uniqueness of the person) also run the risk of being belied or infringed upon by the rights of the other man? What Kant calls "a kingdom of ends" is a plurality of free wills united by reason. But is the freedom of one not, for another's will, the latter's possible negation, and thus at least a limitation? Is it not a principle of possible war between multiple freedoms, or a conflict between reasonable wills that must be resolved by justice? A just legality, in agreement with universal laws, would in Kant's view be obtainable through the resolution of a plurality of opposing wills. And, indeed, through or with the rigor of justice being imposed upon the "incomparable uniqueness" of free persons, we witness the miraculous birth, a birth "out of suffering," of the objective spirit of truth. But that justice represents nonetheless a certain limitation of rights and free will. Is it so certain that the entire will is practical reason in the Kantian sense? Does the will not contain an incoercible part that cannot be obligated by the formalism of universality? And we might even wonder whether, Kant notwithstanding, that incoercible spontaneity, which bears witness both to the multiplicity of humans and the uniqueness of persons, is not already pathology and sensibility and "ill will." There also remains the question of determining whether the limitation of rights by justice is not already a way of treating the person as an object by submitting him or her (the unique, the incomparable) to comparison, to thought, to being placed on the famous scales of justice, and thus to calculation. Whence the essential harshness of a law that offends, within the will, a dignity other than that which attaches to respect for universal laws. The dignity of goodness itself. The universality of the maxim of action according to which the will is assimilated to practical reason may not correspond to the totality of good will.

 Thus limited by justice, does not the fundamental principle of the rights of man remain repressed, and does not the peace it inaugurates among men remain uncertain and ever precarious? A bad peace. Better, indeed, than a good war! But yet an abstract peace, seeking stability in the powers of the state, in politics, which ensures obedience to the law by force. Hence recourse of justice to politics, to its strategies and clever dealings: the rational order being attained at the price of necessities peculiar to the state, caught up in it. Necessities constituting a determinism as rigorous as that of nature indifferent to man, even though justice-the right of man's free will and its agreement with the free will of the other-may have, at the start, served as an end or pretext for the political necessities. An end soon unrecognized in the deviations imposed by the practicalities of the state, soon lost in the deployment of means brought to bear. And in the eventuality of a totalitarian state, man is repressed and a mockery made of the rights of man, and the promise of an ultimate return to the rights of man is postponed indefinitely.

 This also means (and it is important that this be emphasized) that the defense of the rights of man corresponds to a vocation outside the state, disposing, in a political society, of a kind of extra-territoriality, likje that of prophecy in the face of the political powers of the Old Testament, a vigilance totally different from political intelligence, a lucidity not limited to yielding before the formalism of universality, but upholding justice itself in its limitations. The capacity to guarantee that extra-territoriality and that independence defines the liberal state and describes the modality according to which the conjunction of politics and ethics is intrinsically possible.

 But, given these considerations, in defending the rights of man, the latter should no longer be considered exclusively from the point of view of a conception of freedom that would already be the potential negation of every other freedom and in which, among freedoms, the just arrangement could only come from reciprocal limitation. Concession and compromise! The justice that is not to be circumvented requires a different "authority" than that of the harmonious relations established between wills that are initially opposed and opposable. These harmonious relations must be agreed upon by free wills on the basis of a prior peace that is not purely and simply non-aggression, but has, so to speak, its own positivity. Its dis-interestment is suggested by the idea of goodness, a dis-interestment emerging from love, for which the unique and absolutely other can only mean their meaning in the loved one and in oneself. To limit oneself, in the matter of justice, to the norm of pure measure, or moderation, between mutually exclusive terms, would be to revert to assimilating the relations between members of the human race to the relation between individuals of logical extension, signifying between one another nothing but negation, additions or indifference. In humanity, from one individual to another, there is established a proximity that does not take its meaning from the spatial metaphor of the extension of a concept. Immediately, one and the other is one facing the other. It is myself for the other. The essence of the reasonable being in man designates not only the advent in things of a psychism in the form of knowledge, in the form of consciousness rejecting contradiction, that would encompass the other things under concepts, disalienating them within the identity of the universal: it also designates the ability of the individual, who initially appears to exist relatively to the extension of a concept-the species man, to posit himself as the only one of his kind, and thus as absolutely different from all the others, but, in that difference, and without reconstituting the logical concept from which the I disengaged itself, to be non-in-different to the other. Non-indifference, or original sociality-goodness; peace, or the wish for peace, benediction; "shalom"-the initial event of meeting. Difference-a non-in-difference in which the other-though absolutely other, "more other," so to speak, than are the individuals with respect to one another within the "same species" from which the I has freed itself-in which the other "regards" me, not in order to "perceive" me, but in "concerning me," in "mattering to me as someone for whom I am answerable." The other, who-in this sense-"regards" me, is the face.

 This is a goodness in peace, which is also the exercise of a freedom, and in which the I frees itself from its "return to self," from its auto-affirmation, from its egotism of a being persevering in its being, to answer for the other, precisely to defend the rights of the other man. Non-indifference and goodness of responsibility: these are not neutral, midway between love and hostility. They must be conceived on the basis of the meeting, in which the wish for pence-or goodness-is the first language.

 Should not the fraternity that is in the motto of the republic be discerned in the prior non-indifference of one for the other, in that original goodness in which freedom is embedded, and in which the justice of the rights of man takes on an immutable significance and stability, better than those guaranteed by the state? A freedom in fraternity, in which the responsibility of one-for-the-other is affirmed, and through which the rights of man manifest themselves concretely to consciousness as the rights of the other, for which I am answerable. Their original manifestation as rights of the other person and as duty for an 1, as my fraternal duty-that is the phenomenology of the rights of man. But in their original mise-en-scène there is also the affirmation, as a manifestation of freedom, of the rights of the obligated person, not only as the result of a simple transference and thanks to a generalization of the rights of man as they appear in others to the obligated person. One's duty regarding the other who makes appeal to one's responsibility is an investing of one's own freedom. In responsibility, which is, as such, irrecusable and non-transferable, I am instituted as noninterchangeable: I am chosen as unique and incomparable. My freedom and my rights, before manifesting themselves in my opposition to the freedom and rights of the other person, will manifest themselves precisely in the form of responsibility, in human fraternity. An inexhaustible responsibility: for with the other our accounts are never settled.

(From: Emmanuel Lévinas, Outside the Subject, translated by Michael B. Smith. Stanford CA: Stanford University Press, 1994.)

===

Section Three: Revisionnists and modern anti-Semitism

1979: declaration made by Léon Poliakov and Pierre Vidal-Naquet
 In 1979, Léon Poliakov, Pierre Vidal-Naquet, Pierre Chaunu and thirty-one other historians and intellectuals signed a declaration against the historian Robert Faurisson.

This declaration culminated in the Fabius-Gayssot amendement of 1990.

 Each individual is free to interpret a phenomenon such as the Hitlerian genocide according to his own philosophy. Each individual is free to compare it or not to compare it with other murder attempts which could preceed it, be contemporary to it or have followed it; each individual is even free to imagine or to dream that these monstrous facts did not take place. But sadly, they did take place, and no one can deny them without attacking the truth. One cannot wonder how, technically. such mass murder was possible. It was technically possible since it did take place. This is the mandatory starting point of all historical research concerning this matter. This truth, it is up to us to remind it simply: there is not, there cannot be a debate about the gas chamber.

(Le Monde, 21 février 1979, p. 23. Translated by S.M.C.).
� Of Northern and Eastern European origin.

� Who lived in and fled from the Iberian Peninsula. The Sephardic rite is also the favored liturgy of the Hassidim (The disciples of the Ba’al Shem Tov [Ukraine, 1698-1760. Who was the founder of the Hassidic movement.)

� The word “siddur” means “order” or “arrangement”. It refers to the order of the prayers. In the reformed and conservative movements, the prayer book has been modified or even abridged and now, most prayers books contain translations in the vernacular.

� The Torah is the foundation of Judaism.

� “Generally considered the greatest medieval Jewish sage and one of the great sages of all generations. Maimonides was a halakhic decisor, philosopher. Commentator, physician and scientist.” Rabbi. Adin Steinsaltz, A Guide to Jewish Prayer. N.Y.: Schocken Books, 2000, p.

� Evelyn Garfield, Service of the Heart. A Guide to the Jewish Prayer Book.No. Hollywood: Wilshire Book Cie, 1958, p. 19.

� Piyyut means poetry in Hebrew.

� poets

� Garfield, p. 35.

� http://borzykowski.users.ch/MCKlezmer.htm

� A.W. Binder Studies in Jewish Music. Collected writings of A. W. Binder. Ed. by Irene Heskes.N.Y. : Bloch Publishing Company, 1971. p. 132.

� Lay head of the Babylonian Jewish community, seen as the "head of the exile," or the authority on Judaism for those outside the Land of Israel

� Chaim Raphael, The Road from Babylon. The Story of Sephardi and Oriental Jews. N.Y.: Harper & Row, 1985. P. 33. “Of eight million Jews in the world, it is thought that Egypt, Syria and Asia Minor might each have had more than one million, with a similar number in Babylonia, and many more in the Iranian plateau, Yemen and Ethiopia.”

� “The eldest son of Aelia Eudoxia and Eastern Emperor Arcadius, Theodosius was heavily influenced by his eldest sister Pulcheria, who pushed him towards Eastern Christianity.” http://en.wikipedia.org/wiki/Theodosius_II

� The Pagans were followers of polytheistic religions.

� Bernhard Blumenkranz “Augustin et les Juifs, Augustin et le judaïsme. Recherches Augustiniennes 1”. Paris La Haye: Monton, 1960, pp. 225-241.

� Eli Barnavi, ed., “A Historical Atlas of the Jewish People.” N.Y.: Alfred A. Knopf, Inc, 1992.

� Patrick J. Geary, “Before France & Germany. The Creation & Transformation of the Merovingian World.” Oxford: Oxford University Press, 1988. P. 135.

� Max I. Dimont, “Jews, God and History.” New York: Signet, 1962, p. 214.

� Arthur J. Zuckerman. “A Jewish Princedom in Feudal France, 768-900.” N.Y. and London: Columbia University Press, 1972, p. 373.

� Menahem Mansoor, “Jewish History and Thought: An Introduction.” Hoboken, New Jersey: KTAV Publishing House, Inc. 1991, p. 183.

� Head of the Arabic dynastic kingdom.

� Rashi is an acronym for "Rabbi Shlomo ben Yitzchak.

� R.I. Moore. “The Formation of a Persecuting Society.” Malden, MA: Blackwell Publishing, 1987, 1990, p. 31

� The Inquisition was a court established in 1233 by Pope Gregory IX to investigate and publish heretics. It was known as the ‘Congregation of the Holy Office’.

� Moore, p. 6.

� E. Peters, “Heresy and Authority in the Middle Ages,” London: 1980, p. 177.

� Moore, p. 7.

� Malcom Barber, “The Pastoureaux of 1320.” Journal of Ecclesiastical History 32 (1981): 143-166.

� Nirenberg, p.4.

� Phyllis Chesler, Ph..D. “Leftist Anti-Semitism” FrontPagaMagazine.com – September19, 2003.

� An organized massacre, usually condonned by the authorities.

� A bull was an official document issued by the Pope.

� The baptized Jews of Spain who were later accused of practicing Judaism.

� Encyclopedia Judaica, vol. 8, cols 1380-1407. And Enc. Jud., vol. 15, col. 240.

� David Nirenberg, “Communities of Violence. Persecution of Minorities in the Middle Ages.” Princeton: Princeton University Press, 1996, p. 48. Quoting: Carlo Ginzburg, “Ecstasies,” p. 38 and Lester Little, “Religious Poverty,” pp. 54-57.

Currently, there is much debate about Ginzburg and Robert Moore’s approach to the history of anti-Semitism.

� Rubin, p. 20.

� Rubin, p. 23.

� Mack P. Holt, “The French Wars of Religion, 1562.1629,” Cambridge University Press, 1995. p. 13.

� The Reformation was a reordering of Christianity and the sundering of the social unity that it had once provided to European culture. It took place between 1500 and 1650.

� Changes brought to the teachings of the Catholic Church which ended in the separation of the Catholic and Protestant Churches.

� Jacob R. Marcus, The Jew in the Medieval World. New York: Atheneum, 1978, p. 170.

� The Council of Trent was held three times: 1545-1549, 1551-1552, 1562-1563.

� Rabbi Ken Spiro, “The Jews of Poland.” Jewish Literacy Homepage. http://www.aish.com/literacy/jewishhistory/Crash_Course_in_Jewish_History_Part_49_-_The_Jews_of_Poland.asp

� “The Memoirs of Glückel of Hameln” Translated by Martin Lowenthal.

� Lion Feuchtwanger, Jud Süss.

� Shira Schoenberg, Jewish Virtual Library. http://www.jewishvirtuallibrary.org/jsource/Judaism/Haskalah.html

� Jay R. Berkovitz, The Shaping of Jewish Identity in Nineteenth-century France. Detroit: Wayne State University Press, 1989, p. 32.

� Berkowitz, p. 77.

� services de renseignement de l'armée

� Joel Carmichael, author and editor, The Satanizing of the Jews. 1992.

� “The term anti-Semitism ... came as a euphemistic substitute for Judenhass, Jew-hatred. The term is a misnomer, of course, since it has nothing to do with Semites.” Prager, Dennis and Joseph Telushkin, authors, Why the Jews? The Reason for the World’s Greatest Hatred. 1983.

� Elie Wiesel, “A Call to Conscience.” (ADL Conference on Global Anti-Semitism.) October 31, 2002.

http://www.adl.org/Anti_semitism/conference/as_conf.asp

� Elie Wiesel, Somewhere a Master. 1981.

� Ibid.

� Saturday, the day of rest.

� Judith Civan, “Abraham’s Knife: The Mythology of the Deicide in Antisemitism. “ Xlibris, 2004.

� A synod is a council or assembly of Churches or Church officials.

� Wolfgang S. Seiferth. “Synagogue and Church in the Middle Ages: Two Symbols in Art and Literature. “ N.Y.: Frederick Ungar Publishing Co., 1970, p. 48.

� Emmanuel Lévinas, “Totalité et Infini. Essai sur l’extériorité.” Paris: Brodard et Taupin, 1961, p. 28.

� Lévinas.

� Theodore Isaac Rubin, M.D. “Anti-Semitism A Disease of the Mind.” N.Y.: Continuum, 1990, p. 77.

� Voltaire (François-Marie Arouet), “Essai sur les mœurs et l'Esprit des Nations,”

� Voltaire, “Dictionnaire Philosophique : les juifs. “

� Oreglia, Civiltà cattolica, 1880, IV, pp. 108-109.

� � David I Kertzer. The Popes against the Jews. N.Y.: Vintage Books, 2001. p. 26.

� Rubin, p. 39.

� Zionism is defined as a movement allowing for Jews to return to their historical homeland. With the disintegration of the Ottoman Empire, former Mid-Eastern Ottoman territories were placed under the administration of Great Britain and France under the Mandates System adopted by the League of Nations pursuant to the League’s Covenant (Article 22). The Palestinian Mandate lasted from 1922 to 1947.

The UN partioned Palestine into two independent States, one Jewish and one Arab.

� The anthropologist, Madison Grant, openly deplored the flooding of the United States by “wretched multitudes” that endangered the American way of life.

� George M. Fredrickson, “Racism: A Short History.” Princeton and Oxford: Princeton University Press, 2002, p. 106.

� Hitler, Mein Kampf, p. 325.

� Fredrickson, p.2.

� Fredrickson, p. 1.

� Fredrickson, p. 3.

� Alain Finkielkraut, “Au nom de l’autre: Réflexions sur l’antisémitisme qui vient.” Paris: Gallimard, 2003, p. 9

� Elie Wiesel, “Tous les fleuves vont à la mer. Mémoires. I.” Editions du Seuil, 1994.

� Jean-Paul Sartre, “Anti-Semite and Jew.” (translated by George J. Becker.) N.Y.: Schoken, 1965, p. 72

� Sartre, p. 125.

� Finkielkraut, p. 9

� Irwin Cotler, “Human Rights and the New Anti-Jewishness.” February 16, 2004.�(The Honorable Irwin Cotler, a Canadian MP when he wrote this article, is now Canada’s Minister of Justice.)

� The economic reforms introduced in June 1987 by the Soviet leader Mikhail Gorbachev. Its literal meaning is "restructuring", which refers to restructuring of the Soviet economy.

� Krasnovar regional-administration official newspaper. Kuban Segodnya, February 8, 2003.

� Cotler.

� Judith Butler, essay: “The Charge of Anti-Semitism: Jews, Israel, and the Risks of Public Critique," published in “Precarious Life: The Power of Mourning and Violence. “ Verso Books, 2004.

� Rubin, p. 120.

� Shreya Khatau, Racism and its effects.

� Michael Ignatieff, “The Danger of a World without enemies.” The New Republic, February 21, 2001.

� David I Kertzer. The Popes against the Jews. N.Y.: Vintage Books, 2001. p. 133.

� Founded at the request of Pope Pius IX.

� Al-Jazirah, April 5, 2002; May 24, 2002; June 7, 2002.

� In his comprehensive treatise on the Koran, 10th century commentator Al-Tabari explains that Jews were transformed into animals because they refused to accept Friday as the day of rest.

� Article 165 (Loi du 17 mars 1803 promulguée le 27 mars 1803) (Loi du 21 juin 1907)

� Fauvisme is a painting style defined in 1905 during an exhibit.

� Combray est le village fictif qu’invente Proust.

� La déclaration de Balfour: Le 2 novembre 1917, Arthur James Balfour, le Ministre Anglais des Affaires étrangères envoie une lettre à Walter Rothchild lui demandant de communiquer au Congrès Sioniste que l’Angleterre était disposée à accepter l’établissement d’un Etat juif en Palestine.

Une légion juive se bat contre les Turcs au côté des Anglais, menés par Lord Allenby. Parmi les légionnaires, se trouve le futur David Ben-Gurion qui sera le premier Premier ministre du pays.

Après la guerre, la Palestine est enlevée aux Turcs et devient un mandat anglais en 1918.

Les trois langues officielles du pays sont : l’anglais, l’arabe et l’hébreu. La Déclaration de Balfour est incorporée aux lois guidant le mandat.

� Bismark was made chancellor by Wilhelm I in

� At the time, the rulers of Germany, Russia and England were interrelated.

� In 1879 Germany and Austria-Hungary agreed to form a Dual Alliance. This became the Triple Alliance in 1882 when Italy joined in. The three countries agreed to assist each other if attacked by either France or Russia.

� Alliance formed in 1907 between Great Britain, the French Third Republic and the Russian Empire after the signing of the Anglo-Russian Entente. Great Britain already had signed the Entente Cordiale with France in 1904, and France had concluded the Franco-Russian Alliance in 1894.

� En 1939, les Anglais font publier un document « The White Paper » qui promet d’établie dix ans plus tard un état divisé entre Juifs et Arabes. Seulement, après la Deuxième guerre mondiale, les Anglais refusent l’entrée en Palestine aux Juifs qui quittent les camps de concentration et établit un camp à Chypre.

� Jean Giraudoux, Pleins pouvoirs (1939).

� The laws also forbid Jews to marry or have sexual relations with Aryans or to employ Aryan women as household help.

� The Gestapo was founded on April 26, 1933, in Prussia, from the existing organization of the Prussian Secret Police.

� “It originally functioned as a group of bodyguards to enforce order at Nazi gatherings. It was shortly changed to

Sportabteilung, a cover name meaning "Sports section," and came to be known by the initials SA. In late 1921,

the name was changed to the final version: Sturmabteilung” or S.A. (Stormtroopers or Brown Shirts).

� HYPERLINK "http://en.wikipedia.org/wiki/Sturmabteilung" ��http://en.wikipedia.org/wiki/Sturmabteilung�

The Hitler Youth was founded one year after the Sturmabteilung.

� “It originally functioned as a group of bodyguards to enforce order at Nazi gatherings. It was shortly changed to

Sportabteilung, a cover name meaning "Sports section," and came to be known by the initials SA. In late 1921,

the name was changed to the final version: Sturmabteilung” or S.A. (Stormtroopers or Brown Shirts).

� HYPERLINK "http://en.wikipedia.org/wiki/Sturmabteilung" ��http://en.wikipedia.org/wiki/Sturmabteilung�

The Hitler Youth was founded one year after the Sturmabteilung.

� “Lucy Davidowicz used prewar census figures to estimate that 5.934 million Jews died. Using official census counts may

cause an underestimate since many births and deaths were not recorded in small towns and villages. Another reason some

consider her estimate too low is that many records were destroyed during the war. Her listing of deaths by country is

available in the article about her book, The War Against the Jews.”

http://en.wikipedia.org/wiki/The_Holocaust#Jehovah.27s_Witnesses

� Nazi Germany, or the Third Reich, refers to Germany in the years 1933–1945, when it was under the control of the

National Socialist German Workers Party, or Nazi Party, with the Führer Adolf Hitler as chancellor and head of state.

http://en.wikipedia.org/wiki/Third_Reich

� This event is known as Kristallnacht.

� http://www.geocities.com/nstix/holocaustii.html

� This plan was called the "Final Solution."

� Six million Jews were murdered by the Nazis.

� “Around 2,000 Jehovah's Witnesses perished in concentration camps.”

http://en.wikipedia.org/wiki/The_Holocaust#Jehovah.27s_Witnesses

� About 100.000 Communists were exterminated by the Nazis.

� “About 220,000 Sinti and Roma died in the Holocaust (some estimates are as high as 800,000), between a quarter to a half of the European population.” http://en.wikipedia.org/wiki/The_Holocaust

� 1.9 million Gentile Poles were killed. 3.5 million Polish Jews were exterminated.

� Several thousand ill persons were murdered. “Around 400.000 were sterilized”.

http://en.wikipedia.org/wiki/The_Holocaust

� Sudetenland: It was the name used from 1938–45 for the region inhabited mostly by Sudeten Germans in areas of Bohemia, Moravia, and parts of Silesia. (Only part of the region included the Sudeten mountains). In 1918–38 and after 1945, the region belonged to Czechoslovakia (Now, since 1993 it is in the Czech Republic). In 1945, following the Benesˇ decrees (signed by president Edward Benesˇ), the Czech forced people of German ethnicity who lived in the Sudetenland to vacate their homes. These decrees were prepared by the government in exile in London.

� Almost a million Australians, both men and women, served in the Second World War.

� “Canada had enlisted more than one million men and women in her armed forces. Of these, more than 45,000 gave their lives in the cause of peace and freedom.”

http://www.vac-acc.gc.ca/general/sub.cfm?source=history/secondwar/canada2/epilogue

� The History of Poland: The Second World War. http://www.kasprzyk.demon.co.uk/www/WW2.html

� The Tehran Conference took place in Iran between November 28 and December 1, 1943. Joseph Stalin, Franklin

D. Roosevelt and Winston Churchill attended the conference.

� The conference took place in Yalta, Crimea (USSR). It was attended by British Prime Minister Winston Churchill,

U.S. President Franklin Delano Roosevelt, and Soviet Premier Joseph Stalin.

� After the German invasion of the Netherlands, a civil administration was installed under SS control. Arthur Seyss-Inquart

was appointed Reich Commissar and an administration that supervised the Dutch civil service. This arrangement was to prove

dramatic for the Jews of the Netherlands. Many were sent to the extermination camps of Mathausen and Buchenwald.

“Germans and their Dutch collaborators deported 107,000 Jews, mostly to Auschwitz and Sobibor, where they were murdered.

Only 5,200 survived. In addition, 25,000-30,000 Jews went into hiding, assisted by the Dutch underground. Two-thirds of

Dutch Jews in hiding managed to survive.” � HYPERLINK "http://www.ushmm.org/wlc/article.php?lang=en&ModuleId=10005436" ��http://www.ushmm.org/wlc/article.php?lang=en&ModuleId=10005436�

� King Leopold III gave the order to surrender and refused to flee with officials to form a government-in-exile in England.

� Named after Emperor Frederick Barbarossa of the Holy Roman Empire.

� PhilipeBurin, France under the Germans. Collaboration and Compromise. (Translation by Janet Lloyd). Paris: Editions du Seuil, 1995. p. 189.

� Lucien Lazare, Rescue as Resistance. How Jewish Organizations Fought the Holocaust in France. (Translated by

Jeffrey M. Green). New York: Columbia University Press, 1996. p. X.

� Simone Weil died in August 1943. She wrote two books that were published after the war, Gravity and Grace

 (1952) and The Need for Roots (1952).

� After the Second World War, Lucie Aubrac published a book on her war activities, Outwitting the Gestapo (1984).

� After the Second World War, Lucie Aubrac published a book on her war activities, Outwitting the Gestapo (1984).

� Burrin, p. 135.

� Lazare, p. 200.

� Lazare, p. 203.

� The Comet Line allowed over 800 airmen to return to England.

� 438 members of her network were executed by the Germans. She published a book about her wartime experiences,

Noah’s Ark (1973).

� Charles Delestraint was named head of the Armée Secrète in 1943. He was arrested by the Gestapo in June 1943 and shot in Dachau in April 1945.

� Bidault became prime Minister of France in 1946, then again between 1949 and 1950, and in 1958.

� http://www.saij-netart.de/25-s5-Vel-d-Hiv-Drancy.html

� H. Brand. “The Silence of the Vatican and the Plight of the Jews.” New Politics, vol. 8, no. 2 (new series), whole no. 30, Winter 2001.

� http://www.cnn.com/WORLD/9710/01/france.catholics/

� http://www.leaderu.com/ftissues/ft9805/articles/documentation.html

� http://www.mtholyoke.edu/acad/intrel/vatican1.htm

� Varian Fry, Surrender Upon Demand. p. 534

� Until the end of World War I, most of the Alliance institutions were six or seven-year elementary schools to which some advanced courses were added. At the turn of the century, 100 Alliance schools were located in most of the major towns and cities that had Jewish communities, from Morocco to Persia, with approximately 26,000 pupils enrolled. http://arabworld.nitle.org/texts.php?module_id=6&reading_id=54&sequence=5

� Great Britain was allocated Jordan, Iraq and a small area around Haifa. France was allocated control of South-eastern Turkey, Northern Iraq, Syria and Lebanon. The controlling powers were left free to decide on state boundaries within these areas.

� A Berber ethnic group.

� “The Berbers are found in Morocco, Algeria, Tunisia, Libya, Mauritania, Mali, Niger, Burkina Faso, and Egypt. Berbers make up some 40 percent of the Moroccan population, and some 25 and 35 percent of the populations of Algeria and Tunisia, respectively.” http://www.africanfront.com/conflict6.php

� “The name derives from the old Berber tribe of the Mauri and their kingdom, Mauretania.” http://en.wikipedia.org/wiki/Moors

� “During its first 12 years, the Inquisition killed perhaps 13,000 people accused of being “secret Jews.” Even the protests of popes in Rome failed to stop the violence.“ http://www.teachtci.com/essays/MWH/topic03.asp

� Cecil Roth, The Spanish Inquisition. W. W. Norton & Company, Inc, 1964. p. 60.

� Torquemada was a Dominican cardinal. The Dominicans were the founding order of the Inquisition. �The Inquisition was canonized in November 1229 at a Council held in Toulouse.

� The Bible Study. http://www.bibletopics.com/biblestudy/64.htm

� The word "Ashkenazic" derives from the Hebrew word for Germany. The word "Sephardic" is derived from the Hebrew word for Spain. The word "Mizrachi" comes from the Hebrew word for Eastern.

� Ibn ‘Abdun, Risala fi’l-qada’ wa’l-hisba, ed. E, Levi-Provençal, pp. 43ff. Cairo, 1955. (English translation in Lewis, Islam, II, pp. 162-163).

� Bernard Lewis, The Jews of Islam. Princeton University Press, 1984. p. 85.

� L.A. Mayer, L’Art Juif en Terre d’Islam. Geneva, 1959.

� A protectorate keeps its institutions. It governs and administers itself with its own organs, under the supervision of a European power.

� Protected non-Muslims, i.e., Christians and Jews.

� Al-Sudeiri wrote: "I checked the article and found it not fit for publication because it was not based on scientific or historical facts, and it even contradicted the rituals of all the known religions in the world, including Hinduism and Buddhism." http://www.frontpagemag.com/Articles/Printable.asp?ID=7481

