

## The Letter in Flora Tristan's Politics, 1835–1844

*This page intentionally left blank*

# The Letter in Flora Tristan's Politics, 1835–1844

Máire Fedelma Cross

palgrave  
macmillan


© Máire Fedelma Cross 2004

Softcover reprint of the hardcover 1st edition 2004 978-0-333-77264-5

All rights reserved. No reproduction, copy or transmission of this publication may be made without written permission.

No paragraph of this publication may be reproduced, copied or transmitted save with written permission or in accordance with the provisions of the Copyright, Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued by the Copyright Licensing Agency, 90 Tottenham Court Road, London W1T 4LP.

Any person who does any unauthorized act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

The author has asserted her right to be identified as the author of this work in accordance with the Copyright, Designs and Patents Act 1988.

First published 2004 by  
PALGRAVE MACMILLAN

Houndmills, Basingstoke, Hampshire RG21 6XS and  
175 Fifth Avenue, New York, N.Y. 10010

Companies and representatives throughout the world

PALGRAVE MACMILLAN is the global academic imprint of the Palgrave Macmillan division of St. Martin's Press, LLC and of Palgrave Macmillan Ltd. Macmillan® is a registered trademark in the United States, United Kingdom and other countries. Palgrave is a registered trademark in the European Union and other countries.

ISBN 978-1-349-41567-0

ISBN 978-0-230-50925-2 (eBook)

DOI 10.1057/9780230509252

This book is printed on paper suitable for recycling and made from fully managed and sustained forest sources.

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Cross, Máire.

The letter in Flora Tristan's politics, 1835–1844/Máire Fedelma Cross.  
p. cm.

Includes bibliographical references and index.

ISBN 978-1-349-41567-0

1. Tristan, Flora, 1803–1844 – Correspondence. 2. Feminists – France – Correspondence. 3. France – Politics and government – 1830–1848.

4. Letters – Women authors. I. Title.

HQ1615.T7C77 2003

305.42'092—dc22

2003062671

10 9 8 7 6 5 4 3 2 1  
13 12 11 10 09 08 07 06 05 04

# Contents

<i>Acknowledgements</i>	vii
<i>Preface</i>	viii
<b>1 Reading Flora Tristan</b>	<b>1</b>
Political controversy	1
Fascination for Tristan the feminist, traveller and narrator	6
New biographical dimensions through correspondence	9
Epistolary survival of political context	22
Tristan sources lost and found	23
<b>2 The Making of a Utopian Correspondent</b>	<b>33</b>
French society and mainstream politics	33
The impact of 1789 on Tristan's political ideas	37
Class formation and class consciousness	42
Epistolary evidence of political awareness in the 1840s	43
Protest politics and the growth of literacy	46
Flora Tristan's political and epistolary apprenticeship	51
Methodology in epistolary analysis	61
Letters to Flora Tristan	63
<b>3 Speaking from the Heart: The Dichotomy of the Letters in the 1843 and 1844 Correspondence</b>	<b>73</b>
Dimensions of political letters to a woman activist	82
Historical dimension of Tristan's political letters	87
Response to Flora Tristan's letters	90
Epistolary community of support	101
Epistolary creativity	102
Rival socialist networks and initiatives	104
Variety of style	106
<b>4 Conflicts of Authority in the Epistolary Creation of <i>Union ouvrière</i></b>	<b>116</b>
Letters of investigation	118

Letters from <i>notables</i>	135
Letters from a widening circle	149
Epistolary authority in politics	158
<b>5 Utopia in Flora Tristan's Letters</b>	<b>164</b>
Utopian inspiration for correspondence	164
Tensions of pragmatism and vision	167
Gender presence in Tristan's utopia	178
<i>Bibliography</i>	185
<i>Index</i>	195

# Acknowledgements

My interest in Flora Tristan's correspondence began over a decade ago. The completion of this book has been a long process as anyone in my entourage will testify. My list of thanks to those who helped bring my book to life by their kindness and understanding is therefore very long; I cannot include everyone but would particularly like to name the following.

Part of the research for my project was made possible by funding for research visits to France and international conferences from the British Academy, the Arts and Humanities Research Board and most recently the Leverhulme Trust. I am grateful to the French department and the Humanities Research Institute in the University of Sheffield for technical and material support, particularly to Judith Brookes, Michael Pidd and Louise Lyle.

Thanks to Timothy Baycroft, Mario Longtin and Wendy Michallat for reading early drafts. I am indebted to my colleagues for their moral support that has sustained me in moments of high anxiety. I especially appreciate the energizing discussions with David Walker, Guy Austin and Renate Günther. My deepest gratitude goes to Conrad Smith for the proof-reading and word-processing of the final manuscript. Any remaining weakness in the book is entirely my own.

Archive and library staff in France have been particularly helpful and made me feel most welcome. I would also like to pay tribute to my friends in France for their marvellous company during my long stints in the library: Pierre and Malo Clerc in Castres and in Paris, Nigel Turner, Bernard and Marcia Scholl, Claude Duvivier, Catherine and Alain Collomp, Jacqueline and Michel Guillemain. Above all, to Claire Guichard whose generosity knows no bounds and whose networking skills are second to none, I wish to dedicate this book.

Finally to my long-suffering family who has lived through the consequences of another 'permanent' feature of an impossible deadline, what can I say but thanks. You make it all worth while.

MÁIRE FEDELMA CROSS

# Preface

The aim in this study has been to contextualize Flora Tristan's politics and to present a close reading of some of her letters. I have opted for a qualitative rather than quantitative methodological approach as it is impossible to incorporate the bulk of her letters in a collective overview just as it is impossible to extrapolate much about the correspondents, many of whom are completely unknown. Each letter has an individual context. The sample of letters chosen is therefore representative in style and content of the types of letters written to and by Flora Tristan during the mid-1840s. I have opted to cite some letters in full to provide a flavour of the source. These letters, which are quoted verbatim, are written according to the norms of mid-nineteenth-century France; custom and practice of punctuation and spelling were very different. For instance capitalization of nouns was not consistent, full stops were used rarely and accents were frequently omitted. I maintained the spelling and adhered to the punctuation of the writer wherever possible, thus giving the reader access to the original text preserved in the archives. Once published, the letters were 'tidied up' by Puech and Michaud, thereby removing a layer of authenticity of the epistolary voice. In my references I cite the archive source first and then the published version, where relevant, in order to give an indication of previous scholarly work on the correspondence.

MÁIRE FEDELMA CROSS