

1

[image: image1.png]


The Society for the Study of French History

Minutes of the Committee Meeting held on Saturday, 6 October 2001 at Senate House, University of London.

Joe Bergin took the Chair and welcomed those present: Tim Baycroft, Richard Bonney, Malcolm Crook, Sharif Gemie, Detmar Klein, Pamela Pilbeam, Mike Rapport, Amanda Sackur, Ian Sygrave, Geoff Watkins, Tim Watson

Apologies


Apologies: were received from Peter Campbell, Bill Doyle, John Dunne, Mark Greengrass, Michael Jones, Bob Knecht, Gwynne Lewis, Penny Roberts and Jan Spurlock.

The Secretary reported that Penny had given birth to William on 13 September: the Committee wished to congratulate Penny on her good news. The Secretary also reported that Gwynne Lewis was recovering from 'flu and bronchitis. The Committee expressed its best wishes for a speedy recovery.

Previous Meeting Minutes


Minutes of the last meeting: held on 7 October 2000 were approved

Matters arising


Matters arising: Under Item 10, on the website: Richard Bonney reported that no money seems to have been spent on the website. John Dunne would submit a 'wish-list' for costs to the Trustees, who would then examine the figures. The Trustees would pursue the updating and the financing of the website collectively, as it would not only require an initial outlay from the Society's funds, but also regular calls on those funds, as the website would require frequent updating. The first matter to pursue would be the registration of a domain name.

In the discussion, the question of basing the website at a university was discussed. Most such institutions have over-stretched computer personnel. There might also be the possibility of using a postgraduate, supervised by an academic historian, to maintain the website. It was emphasised that that person would be paid for her/his work. It was also recognised that the newsletter was proving to be a lot of work for the editor, and it was suggested that the website and the newsletter need not be edited by the same person. Richard would investigate the various options as to where the website would be based, and how it would be maintained. Tim Watson expressed an interest in web design and offered to e-mail Richard with a proposal for the website. Tim, Richard and John would liase with each other and would report at the conference on progress made, on the funds made available by the Trustees and on how this money had actually been spent.

Report from the Trustees
 

Report from the Trustees: Richard reported that Bob Knecht, who had reached his 75th birthday, was now due to stand down as a Trustee of the Society. The Committee expressed the warmest of thanks for Bob's service as a past President of the Society, Editor of the journal and as a Trustee. It also recognised that Bob is still very much an active member of the Society.

Richard also reported on the state of the Ralph Gibson Fund. New computing equipment had to be purchased for the editing of French History, as the older equipment was out of date, including the printer. The Fund now stands, therefore, at £10,774.32 (down from the £13314.69 recorded by the Treasurer at the AGM in April).

The income from the journal is good: the Society's share of the profits from the issues for the year 2000 (Volume 14) stand at £6313, up £1400 from £4943 from 1999 (Volume 13), but these accounts have yet to be approved. These funds would be channelled into the Ralph Gibson Fund, which would stand at over £17,000. A new signature for the e-journal version of French History is required, for the contract with Bell & Howell. The journal will receive £2,300 once this contract is signed and these funds would be received by Oxford University Press, who would pass the Society's share into the accounts for 2003. These funds would be in addition to the profits from Volume 15 of the journal.

The overall state of the Ralph Gibson Fund, then, is very healthy and will allow the Society to move forward on developing the website, which should be a matter of priority. Other uses of the money might include the subvention for publication of useful work and material, which publishers might not otherwise accept for commercial motives. The Trustees would consider and discuss the terms and conditions under which such an arrangement might work and what sort of works might be included, such as collections of articles, sources, long appendices, etc. In using the funds in this way, the Society would be fulfilling an import scholarly role, and the subvention of such material might raise the profile of the Society within the academic community.

The Trustees were thanked for their report.

Report from the Secretary
 

Secretary's Report: The winners of this year's postgraduate research bursaries were: Kurt Ballstadt (Lincoln College, Oxford): 'The natural philosophical thought of Denis Diderot'; and Jill Maciak (York): 'Rural Politicisation in South-West France in the eighteenth century and during the Revolution'. The Secretary had written to the winners and, in line with the Committee's decision on 7 October, had asked them to submit their original proposal to the French Historian before undertaking their research trip, in addition to their report, to be submitted later. He thanked the Trustees for their adjudication. He also noted that some of the unsuccessful applicants were still early in their studies, and had written a special note of encouragement to them to re-apply in the future. The number of applications for Postgraduate Research grants was disappointing this year: six applicants as opposed to nine last year. The bursaries were publicised on H-France and over the Internet, with mail-shots to all postgraduates and supervisors with interests in French history. The secretary also received many more enquiries than there were applicants. One further applicant was not considered eligible because the candidate was not registered as a postgraduate at a UK university, and was in fact already a well-established historian. On the small number of applicants, it was remarked that there is impressionistic evidence which suggests that the number of postgraduates researching French history may be in decline, but this has not been firmly established. However, in an improvement on last year's number of applications for conference bursaries, five applications were received, and five bursaries were awarded. The recipients were: Ralph Kingston, 'Making marriage work: pre-nuptial contract and family alliance under the Napoleonic Code', to be delivered at the Western Society for the Study of French History's Annual Meeting at Indianapolis, 31 October - 3 November 2001; Detmar Klein, 'Becoming Alsatian: Anti-German cultural propaganda in Alsace 1898-1914', at the conference 'Nationalism and Identity in Third Republic France', held at Keele University, 6-8 July 2001; Jill Maciak, to give a paper, entitled 'Of news and networks: oral political culture in the French countryside of the 18th century', at the Sussex University 'History Work in Progress' seminar series, on 6 December 2001; Cathy McClive, 'Elle se laissa faire un petit enfant: languages of conception in early modern France', at the Berkshire Conference of Women's Historians, University of Connecticut, June 2002; and Elizabeth Vlossak, 'Gender, Identity and Nationalism in Europe: From the Nineteenth to the Twenty First Century', at the European Studies Institute at the University of Salford, 12-14 October 2001. A discussion followed regarding the award of these bursaries: it was agreed that no postgraduate should be eligible for more than one award in each year, but that the award of a bursary in one year would not debar the recipient from applying for a conference bursary in subsequent years. Professor David Bates had been in touch with the Secretary. Professor Bates is organising a table rond, supported by CNRS, at Glasgow University on 10-11 May 2002. Entitled 'Liens personnels, réseaux, solidarités en France et dans les îles Britanniques', it is intended to foster and develop collaboration between French and British historians. He has suggested that an official (or officials) of the Society could attend and use the occasion to develop formal and informal links on everyone's behalves. The secretary suggested that the SSFH might publicise the event in the French Historian and that at the event itself, it might be possible for one of the Society's members to say a few words about the SSFH and its activities, or at least have some publicity available. Mike has offered to fill this role, being just half an hour away by train from Glasgow, but he also suggested that one of our more senior members, with a higher profile in the world of French history, might be better for the part. He also noted that some of our members are already participating in the table rond. He asked the committee for any other suggestions. It was suggested that Mike might update one or two of those members participating in the event, informing them of the Society's recent activities, so that they could say a few words publicising the Society at the table rond. A single publicity sheet detailing the aims and activities of the Society might also be produced for distribution among the participants. Mike would liase with Professor Bates over the necessary arrangements.

Report from the Membership Secretary
 

Membership Secretary's Report: Tim Watson reported that membership was 230 in the UK, of whom 105 had paid £12; 21 were still paying the old subscription of £8.50; 17 had paid the reduced £5 rate and 87 had not yet paid for 2001. There were also 49 overseas members. The Society had recruited five new members. The e-mail list of members is almost complete. Tim again stressed that a publicity leaflet would be helpful, especially if it included information about membership, subscription rates, and an application form which would include a line for the new member's e-mail address, and a standing order mandate.

Report from the Treasurer
 

Treasurer's Report: Geoff Watkins reported that there accounts for the year 2000 show a surplus of expenditure, which stood at £4935.14, over income, which came to £3036.12. The explanation lies in part because Sheffield University, unusually, did not demand a deposit for the conference in 2000, so there was no deposit return which could be entered under income. The French Historian was also more expensive to produce than previously, with the new format. None the less, current account still stood in credit (£871.12). Geoff suggested that the reserve account, which had been overtaken by the INVAC savings account as the main source of reserves, be closed. The funds from the reserve account would then be transferred to the current account, in order to ensure that payments which the Society owed could be made promptly. This would give a balance of £1837.05 in the current account. This means that Geoff would be able to write the cheques for the two postgraduate research bursaries immediately, and that neither he nor the Membership Secretary would need, as a matter of urgency, to chase up members who had not paid their subscriptions. Moreover, once annual membership dues are paid in January and those in arrears pay up, the current account will be much healthier. Geoff has contacted those who are still paying the old subscription of £8.50, advising them to cancel those standing orders. He will also write again to the Bank, to establish the best means of banking the Ralph Gibson Fund: an account which would offer quick access, but also good returns, would be ideal. It was suggested that the Fund might be divided into two accounts - one with high returns, but with less access, and another with easy access. Geoff also reported that, as already intimated by Richard, the Ralph Gibson Fund is in a very healthy state.

Geoff reported that there had been some problems with dealing with subscription payments for overseas members. The possibility of credit card payments, or of asking OUP to run the membership via journal subscriptions, of opening a Euro bank account and of using the website 'Paypals' were mooted. The idea of appointing a membership secretary for the United States was proposed. Action: Guy to pursue possible candidates for this role.

Report from the Conference Organiser
 

a)


Newcastle conference, 2002: Tim Watson had submitted a report on this conference, which went well: costs were covered and foreign speakers were paid for, thanks to some generous grants from the University of Newcastle, which underwrote expenses; the British Academy (£1200); the French Embassy (£1000); the Royal Historical Society (£300 for postgraduate attendance). Tim said that he would happily correspond with the Nottingham team if they needed any advice. No accounts had been received from the conference. Action: John Dunne to e-mail Tim to request the accounts.

b)


Preparation for the 17th Annual Conference, Nottingham, 10-11 April 2003: an appeal for papers, including a flyer, has been launched on the theme 'Centres and Peripheries', but no full report on progress has been received. Action: Malcolm to get in touch with the organisers (Paul Smith, Colin Heywood, Michael Jones), asking for a report, which will be forwarded to Mike.

c)


Preparation for the 18th Annual Conference, Cambridge, 2004: Guy reported that this had now been booked for 6-8 April. The conference would not be centered around a theme and Guy asked for suggestions for plenary speakers. He also proposed to have a table ronde on French archives. Action: committee members to offer Guy proposals for such speakers.

d)


It was also noted that the Society for French Historical Studies was to celebrate its 50th anniversary with a conference in Paris in June 2004 and that the FHS wanted the SSFH to join them in this. It was unclear whether this simply entailed attendance at the conference, or organizational assistance. Action: Malcolm to investigate and to report to Mike.

Report from the editor of French History
 

Report from the Editor of French History: Malcolm Crook reminded the Committee that he is now handling all new submissions of articles. The journal is in a transitional phase, in which Richard Bonney is handling the final copy of articles already in the process of publication. Malcolm made an appeal for copy, saying that submissions of conference papers would be especially welcome. He also stressed that the Society might also do more to encourage contributors to the conference to polish their papers and to submit them to French History. Otherwise, the chronological spread of copy was good. Committee members were asked to encourage colleagues to offer any relevant, unpublished articles to the journal. The team of Reviews Editors was also undergoing transition from the Warwick team to the Scottish team, which includes Mike Rapport and Siân Reynolds (at Stirling) and Graeme Small (at Glasgow). The term of service would be for five years and all new copy, as well as books for review, was to be sent to Mike Rapport. Colin Jones, Penny Roberts and Roger Magraw at Warwick were thanked for their work.

Report from the editor of the French Historian
 

Report from the Editor of the French Historian: John Dunne was busy putting together the next edition of the newsletter.

Nominations for the position of Trustee

Nominations for the position of Trustee: a replacement for Bob Knecht as a Trustee was discussed. The need for a better gender balance was noted, and the Trustees had intimated that they were happy to receive nominations or self-nominations from younger colleagues and from women. Nominations, which may be channelled via the Secretary, were to go to the Trustees.

Candidates for the position of President
 

Candidates for the position of President: It was proposed that Richard Bonney be put forward as a candidate at the AGM at Newcastle next year.

Report from the Schools Organiser
 

Ian Sygrave reported that his health is rather erratic and so the schools conference required secretarial assistance. This had been offered to Ian, but he explained that in the past, such work had been done pro bono. Now, when it will be necessary to pay for this work, the schools conference will not emerge in such a good financial state as in the past, because funds will be swallowed up by the cost of secretarial assistance, postage and photocopying. The Trustees had offered some financial assistance to help the schools conference. Ian also suggested that it might be worth putting the schools conference on ice until the confusion over the 'A' and 'AS' Level syllabi is cleared up, but he undertook to find out about the content of both before proceeding with the next conference. It was suggested, instead, that a conference for teachers rather than pupils might be valuable at this stage, allowing academics to update them on recent research, and emphasising the importance of the place of French history in the curriculum. Ian was warmly thanked for his work.

Date of next committee meeting
 

Date of Next Committee Meeting: There will be a formal meeting of the Committee at the conference in Newcastle (at a time and place to be arranged with the conference organisers). The date of the next London meeting will be on 12 October 2002.

Any other business
 

Any Other Business: Joe Bergin, the President, reported that he had written to the British Library over acquisitions policy, that he had received a reply from Chris Field at the BL, and that he had since corresponded with him by e-mail. It is encouraging that the British Library wants dialogue on this issue. It was suggested that the SSFH might link with other organisations with the same interests in BL acquisitions, in order to campaign for the maintenance of non-English language collections and acquisitions. Joe had also written a letter to the Archives Nationales over its refurbishment programme, but as yet had received no formal reply. He was, however, informed that the CARAN will be closing on 12 November 2001, and will reopen at the beginning of July 2002. The old Bibliothèque Nationale will open on 3 December, where researchers will be able to consult documents order in advance by 'phone or Minitel, at a rate of five documents per day. E-mail or Internet orders will not be possible. All these arrangements may be subject to revision.


