

1

[image: image1.png]

The Society for the Study of French History

Minutes of the Committee Meeting held in the Institute of Historical Research, London

on Saturday 15 October

Present: Timothy Baycroft, Richard Bonney, Malcolm Crook, John Dunne, Sharif Gemie, Pam Pilbeam (Chair), Mike Rapport, Guy Rowlands, Geoff Watkins, Chris Warne (for Peter Campbell).

1. Apologies for absence: Joe Bergin, Peter Campbell, Bill Doyle, Mark Greengrass, Michael Jones, Siân Reynolds, John Strachan.

2. Minutes of meeting held on 9 October: these were approved.

3. Matters arising: none.

4. Report from Trustees:
a. Bob Knecht and Gwynne Lewis have both retired as Trustees. Siân Reynolds had accepted the offer of a position as a Trustee and this news was warmly welcomed.

b. Richard urged the Committee to continue to be active in making proposals to the Trustees as to how best to deploy the funds available to the Society. Action: all. See under Item 8.
c. It was suggested that there was an urgent need for a discussion on how to stimulate interest in French history in both schools and universities. A session on the teaching of the subject at undergraduate and doctoral level during the annual conference was proposed and warmly welcomed. Also raised was the issue of the PhD thesis itself: concern was expressed that theses are becoming too narrowly focused.

5. Report from the Secretary:
a. Grants: the postgraduate research grants were awarded to the following:

i. Emily Graham, University of St. Andrews: Cardinal Napoleone Orsini (1263-1342): £500.
ii. Mary Hunter, Univesity College London: Art and medicine in late nineteenth-century Paris: the effects of the ‘medicalization’ of French society on visual culture: £500.
iii. Sophie Defrance, Emmanuel College, Cambridge: Textbooks and girls’ secondary education in France and England: £400.
iv. Phil McCluskey, University of Durham: Franco-Ottoman relations in 1660s: £300.
v. Stephanie Hare-Cuming, London School of Economics: Maurice Papon: £250.
vi. John Strachan, University of Manchester: Culture and Power in European Algeria, c. 1865-1935: £250.
It was agreed that a precedent for the future had now been set, although it could be altered at the discretion of the Trustees according to the individual case: it had been agreed that the grants are open to those who have applied and received them before, but such repeat applicants will not necessarily get the full amount asked for the second time around to a maximum of £250, if the application relates to the same degree programme. The Secretary was asked in future to track Masters and Doctoral students and, in collating grant applications, to alert the Trustees of repeat applicants. Action: Guy.
There were no applications for conference grants.

b. Officers of the Society: with the approval of the AGM held at Southampton, Guy Rowlands will be assuming the role of Secretary, while Stephen Tyre will be taking over as Membership Secretary. Phil McCluskey of Durham University has also been accepted to fill the remaining vacancy of Postgraduate Representative.
6. Report from the Website Editor: John reported some operational difficulties, due especially to the turnover of students employed in maintaining the website, but these have been ironed out. The structure of the site, especially information on conferences, seminars and other content was being updated, a task expected to be completed within a month. The website appears to be set fair for the coming year. The money drawn from the Society towards the costs of running the website has so far amounted to £3,000, not the £4,500 initially committed by the SSFH. John will produce a financial report, in which he will propose a revision of the annual funding and to keep pay of the assistants at the present rate, with an understanding that this will be subject to review. There will be periodic updates on the website, such as changes among the officers of the Society and in membership. The Secretary and the Website Editor will be e-mailing colleagues for copy and will advertise through H-France. Action: Guy and John.
7. Report from the Membership Secretary: Guy reported that there were a dozen new members over the summer, with close to 300 members fully paid-up, which is a healthy number. The Membership Secretary is gradually building up a database of e-mails and the Centre for French History at the University of St Andrews will find ways of boosting membership through the Institut Français d’Écosse. Action: Stephen.
8. Report from the Treasurer: The Society’s accounts are very healthy, with a total income of £2082.22 for 2004. Expenditure stood at £2213.90, though the Current account now stands at £1864.99 rather than £1458.83 in credit, which more than covers the deficit, while the INVAC stands at £7962.43. Geoff clarified that each issue of the French Historian costs £650-700 to produce. He also highlighted that he paid out £200 in conference bursaries in 2004: these should be advertised energetically, since the funds are available. A discussion followed, in which the following proposals were made for the best use of the SSFH funds:
a. A prize for French history, especially at undergraduate level, perhaps for final-year dissertations, one at £300, and possibly two others at £100 each, with the offer of guaranteed publication on the website (therefore a condition of entry into the competition would be electronic submission alongside a hard copy), and with the suggestion that the winning dissertations may also be considered for publication in French History. The competition would be open to any undergraduate writing on any topic related to French history. French history as part of a comparative study will also be considered, as will any period up to the present. The competition will be advertised through the usual channels, but there will also be mail shots addressed to Heads of Departments and to the Chairs of departmental examination boards: applications must come from the latter, so that the dissertations submitted will already have been vetted. The Secretary of the SSFH will act as convener for the judges, who will be:

i. For the early modern period: Guy Rowlands.

ii. For the later eighteenth and first half of the nineteenth centuries: Mike Rapport.

iii. For the later nineteenth and twentieth centuries: Tim Baycroft and Sharif Gemie.

iv. A medievalist will need to be appointed.

This proposal was accepted by the Committee and will be put to the Trustees. Action: Guy, Trustees.
b. A grant to support students intending to do an MRes, MA or MPhil, provided the programme has a dissertation component, to provide the best opportunity for them to complete and to move into doctoral research. In the first instance, three grants of £1,000 each towards all or part of the fees will be offered. Malcolm will produce and circulate an options paper on how these Master’s grants will operate.
This proposal was accepted by the Committee in principle, though the precise details will need to be worked out, following Malcolm’s paper. Action: Malcolm, Committee.
c. The Historical Association might be approached, to explore the possibilities of organizational and financial co-operation in breathing life back into the Sixth Form Conference. Themes might include Louis XIV, Napoleon III, Vichy. Interest might also be stimulated through History Today and the European History Review. The conference, it was agreed, would be held in London at a date which would best suit the schools. Malcolm has approached Martin Evans of the University of Portsmouth and they will try to arrange a Schools event, perhaps as early as 2006.
This proposal was accepted by the Committee.
d. A day conference, to promote French history at schools and in universities. Perhaps also a series of regional conferences.

e. Prizes for published works, or for the first article by a researcher, or for textbooks on French history.

f. A bursary for an historian from Eastern Europe, to help with accommodation for a research trip for 1-2 months, to ease access to libraries and archives. It could include postgraduates, postdoctoral students and established scholars.
g. Funds towards French language tuition for postgraduates accepted onto a Master’s course with a dissertation component in French history, for the summer between graduation from undergraduate level and registration as a Master’s student. The funds might be used to undertake a month’s tuition in France, or in Britain. Courses could be investigated at the British Council in Paris and the French Institute in London or Edinburgh. Costs would need to be investigated before a precise proposal as to the level of the award could be made. John Dunne offered to investigate. Action: John. The possibility of assembling an institutional consortium for training in French language was discussed for the longer term, which would be put to the relevant funding bodies, including the AHRC, HEFC and SHEFC.
9. Report from the Conference Organiser: Chris Warne, for Peter Campbell, reported that:

a. The 19th annual conference at Southampton in July 2005 was a great success and the organizers were warmly thanked, especially for attracting so many younger researchers. In all, 60 papers were presented, which is an impressive number and reflects well on the organization and quality of the conference.

b. The call for papers for the conference at Sussex on 3-4 July 2006 had been issued through H-France and other sources, with the theme ‘Power in France, 1500-present’. Two keynote speakers had been booked. There would also be a roundtable or workshop to offer wider reflection on French history at the end of the conference. Since this would be the 20th annual conference, it was proposed that this should be marked by a special event, such as an after-dinner talk, an exhibition on the society, with references to the Ralph Gibson fund, the journal, a drinks reception, etc. The Trustees would be approached. Action: Peter, Trustees.
c. The 21st conference would be held at Saint Andrews early in July 2007.

d. The possibilities of a venue in Wales or the Midlands would be explored for 2008.
10. Report from the Editor of French History: Malcolm reported that the December issue was in press and on time. The journal has material for the next two years, with space for only one issue before the next RAE. The themed issues have been very successful so far and the journal continues to accept and translate material from France. Malcolm has requested the appointment of a deputy editor to ease editorial pressure and to ensure some succession planning. The Trustees and publishers will make a joint decision on this. Action: Malcolm, Trustees.
11. The French Historian: The Committee approved a proposal to alter the newsletter and replace it with a format which would be easier to produce and on a more regular basis: these would be briefer, perhaps amounting to a single sheet, but they would appear more regularly and would update members on developments with greater frequency. The newsletter would appear at least twice a year, but additional editions would appear when new developments occurred, including substantial new content on the website, conference details, details of the grants, conference bursaries and prizes offered and awarded by the society. It was proposed that this new format, to be called The SSFH Newsletter, would be edited by a postgraduate, and Phil McCluskey, a student at Durham University, was proposed. The Trustees would be asked to provide funds for payment of the new editor, to the tune of £100 per issue. Action: Trustees.
12. Report from the Schools Organiser: since the retirement of Ian Sygrave, the Society is currently searching for a replacement to fill this position.

13. Date of next Committee Meeting: this will be held at the conference at Sussex, 3-4 July 2006.

14. Any Other Business: Richard announced that, due his change in profession, he will no longer be so directly involved in academic life and may be unable to attend the meetings of the SSFH and the Committee. None the less, he is happy to continue as a Trustee, to serve, as before, as the convener of the Trustees and to be available for advice and for troubleshooting. Richard was warmly thanked for all his services to the Society and the Committee extended its best wishes to him.

