
1

APPENDIX

Is Liberal Intergovernmentalism Regressive?

Table of Contents

1. Quality of evidence p.1
2. Charles De Gaulle, Memoirs of Hope: Renewal and Endeavor p.5
3. Jean Lacouture, De Gaulle the Ruler p.11
4. Miriam Camps, European Unification in the 1960s: From the Veto to the Crisis p.16
5. Lord Gladwyn, The Memoirs of Lord Gladwyn p.19
6. Susanne Bodenheimer, Political Union: A Microcosm of European Politics p.22
7. Paul-Henri Spaak, The Continuing Battle: Memoirs of a European p.26
8. Wolfram Kaiser, Using Europe, Abusing the European p.31
9. John Campbell, Edward Heath, A Biography p.35
10. Alfred Grosser, French Foreign Policy Under de Gaulle p.38
11. France: De Gaulle’s deliberate deception? p.43

This appendix probes key sources that Andrew Moravcsik uses in the Choice for Europe to
advance a liberal intergovernmentalist theory of European integration.1 The core claims of CfE
are that the institutional structure of the European Union is determined by intergovernmental
bargaining, that governments are motivated chiefly by economics not geopolitics, and that
governments do so in response to the demands of producer groups. By arguing that
international negotiation is the key to explaining European treaties and by placing international
negotiation in the context of domestic interest aggregation, the book gave legitimacy to a field
– diplomacy – that appeared out of touch with contemporary political science. The book argues
against the dominant view that diplomacy was oriented to power politics. Moravcsik (AM)
argues that negotiations are undertaken by ‘national leaders who consistently pursued
economic interests—primarily the commercial interests of powerful economic producers and
secondarily the macroeconomic preferences of ruling governmental coalitions’ (CfE: 3).

1. Quality of evidence

The evidence presented in CfE takes the form of an extended narrative that encompasses the
bulk of the book. Its purpose is to probe the motivations of French, German, and British leaders

1 We wish to thank James Depolo for his research assistance and Bryson Alexander for
(co-)authoring profiles 2-10.

2

in successive EU negotiations to show that their chief concerns were economic rather than
geopolitical. Economic and geopolitical reasons are often tightly interconnected, and so one
must probe motivations with a fine comb to claim that one has primacy over the other.

The challenge for narrative is to convince the reader that it is free of bias. Science in its
broadest sense as disconfirmable knowledge rests on its method not its findings. Systematic
case study and quantitative analysis are predominant in the social sciences precisely because
they are designed to allow observation to check theory. Both methods make the procedure of
observation transparent so that observations can be assessed independently of one’s priors. In
the words of Richard Feynman (1985: 343) you ‘must not fool yourself, and you are the easiest
person to fool’.

 The potential pitfalls of narrative have led historians to place great weight on the
accurate use of sources. Some would argue that if the method of observation is not
transparent, the result cannot be regarded as science. The fallback position, and one that we
accept, is that in the absence of explicit methods for collecting data, academic standards of
honesty and detachment are absolutely vital. To what extent has an author accurately cited
material? Does the author interpret the sources plausibly or does he manipulate them in line
with his theory? Does the author admit evidence that is inconsistent with his priors or does he
cherry-pick evidence in line with his theory?

 Six years after CfE was published, it was subject to a thorough and detached
investigation by a team led by Robert Lieshout, former president of the Dutch Political Science
Association. In 2003, Lieshout had published a piece in which he refers to Moravcsik’s book as
‘convincing,’ but his subsequent investigation of the sections of the book dealing with de Gaulle
and French policy finds a pattern of systematic bias. Of the 221 references on which AM builds
his case, Lieshout et al. (2004) reveal that 127 are inaccurate. Many references deal with a
‘totally different subject – for example, a different set of negotiations … or a different topic’
(95). Where references are on topic, they refer to statements that ‘have been taken out of
context, or are inaccurate with respect to content’ (96). Lieshout et al. conclude that CfE is
irreparably biased in its treatment of each of the four episodes where it claims that agricultural
interests, not geopolitics, were decisive for de Gaulle’s European policies.

A comprehensive study of key sources that AM uses in this online appendix reveals a
sustained pattern of bias in interpretation and bias of omission. The sources are chiefly
secondary works that describe de Gaulle’s motivations as centered on the effort to reconstitute
France after its humiliating defeat and occupation. De Gaulle (1971: 163) begins the chapter
‘Europe’ in his memoirs with two powerful sentences that are the irreducible core of his life’s
experience: ‘War gives birth and brings death to nations. In the meantime, it never ceases to
loom over their existence’. This is the essence of a geopolitical conception of international
relations, and as de Gaulle explains at length, it is the foundation of his conception of France’s
role in Europe. One might ask how it could be otherwise. De Gaulle’s life was inextricably tied to
two world wars in which France had been crushed. Grandeur—the desire for power, national
pride, and recognition—is central to his geopolitical strategy not just because it enhanced
France’s standing in the world but because, in de Gaulle’s words (166) ‘this was essential for
France’s ‘political stability and the social progress without which [France] would … be doomed

3

to disorder and decline’. In his memoirs de Gaulle emphasizes that he is implacably opposed to
supranationalism which would allow ‘foreigners … the authority to decide the fate of the
French people’. The French ‘were determined to preserve their own identity, all the more so
because they had nearly lost it and because others everywhere were ardently affirming theirs…’
(170). In de Gaulle’s account these principles have underpinned France’s European policy. ‘In
practice this led [my government] to put the European Economic Community into effect; to
encourage the Six to concert together regularly in political matters; to prevent … Great Britain,
from dragging the West into an Atlantic system which would be totally incompatible with a
European Europe’. De Gaulle’s geopolitical convictions shaped his approach to ‘the all-
important question of Germany’s future’. It was ‘essential that [Germany] should form an
integral part of the organized system of co-operation between States … envisaged for the whole
continent’ (171-3).

How is one to understand AM’s insistence that on issues of policy related to Europe, de
Gaulle ‘never mentions geopolitical or ideational issues’. AM argues that, in any case, de
Gaulle’s geopolitical ideology was a ‘deliberate deception’ designed to mislead foreign and
domestic critics (CfE: 177). De Gaulle and his advisors ‘deliberately manipulated public
perceptions in order, in the words of de Gaulle’s closest associate, to “seduce” observers into
believing that geopolitical factors were decisive’ (CfE: 84). The smokescreen worked so well that
even 35 years later most analysts ‘remain in the thrall of the General’s seduction’ (CfE: 84).

Lieshout and his colleagues (2004) catalogue a series of errors, false claims, and overt
biases in the evidence AM marshalls for this interpretation. The evidence rests on a single
document, a memorandum by Alain Peyrefitte, which AM cites from a secondary source. AM
describes Peyrefitte’s role in exaggerated terms as de Gaulle’s ‘closest associate’ (CfE: 84), his
‘chief strategist on Europe’ (CfE: 186), and ignores contrary evidence, including Peyrefitte’s own
account, to sustain his view that de Gaulle’s geopolitics was a screen for commercial interest. In
his memoirs, Peyrefitte recounts that de Gaulle summoned him to strategize how France could
protect its national sovereignty under the EEC and Euratom treaties. De Gaulle was concerned
that the framers were intent on federalism, and ‘That, we don’t want. … Supranationality is
absurd. Nothing exists above the nations, except for what their States decide together!’
(Peyrefitte 1994, Vol. I: 67).2

References

De Gaulle, C. (1971) Memoirs of Hope, New York: Simon & Schuster.

Feynman, R.P. (1985) “Surely You’re Joking, Mr Feynman!” Adventures of a Curious Character,
New York: Norton.

2 Lieshout and his colleagues published their article in 2004. To this date there has been no response from AM. The
article can be dowloaded here: http://www.robertthomson.info/wp-
content/uploads/2010/11/Lieshout_onMoravcik_JCWS04.pdf

http://www.robertthomson.info/wp-content/uploads/2010/11/Lieshout_onMoravcik_JCWS04.pdf
http://www.robertthomson.info/wp-content/uploads/2010/11/Lieshout_onMoravcik_JCWS04.pdf
http://www.robertthomson.info/wp-content/uploads/2010/11/Lieshout_onMoravcik_JCWS04.pdf
http://www.robertthomson.info/wp-content/uploads/2010/11/Lieshout_onMoravcik_JCWS04.pdf

4

Lieshout, R. H., Segers, M.L.L., van der Vleuten, A.M. (2004) ‘De Gaulle, Moravcsik, and The
Choice for Europe: soft sources, weak evidence’, Journal of Cold War Studies 6(4): 89-139.

Moravcsik, A. (1998) The Choice for Europe: Social Purpose and State Power from Messina to
Maastricht, Ithaca: Cornell.

Peyrefitte, A. (1994) C’Etait de Gaulle. Tome I. Paris: Fayard.

5

2. Charles De Gaulle, Memoirs of Hope: Renewal and Endeavor
(New York, 1971)

Given that de Gaulle’s motivations are so crucial as evidence for LI, de Gaulle’s autobiography is
a sensible place to begin. AM refers to the book several times, but rarely accurately and always
to select passages that support his interpretation.

It is worth reading de Gaulle at some length on how he approached France’s relations to
Britain, Germany, and Europe. De Gaulle sets out his views in a chapter entitled “Europe.” He
begins, “War gives birth and brings death to nations. In the meantime, it never ceases to loom
over their existence” (163). This is the essence of a geopolitical conception of international
relations, and, as de Gaulle expounds at length, it is the foundation of his conception of
France’s role in Europe. One might ask: How could it be otherwise? De Gaulle’s existence was
inextricably tied to two world wars in which France had been crushed. Commerce in agriculture
was a secondary concern that existed in the shadow of geopolitics.

De Gaulle concludes the paragraph by asking the question that underpins his strategic
vision: “Now, in the aftermath of the last conflict in which she had all but perished, on what
premises was France to base her progress and her actions” (163)? De Gaulle proceeds to
outline the geopolitical position of France in relation to its neighbors, its former colonies, the
two great powers, all of which sustains his conviction that “the political stability and the social
progress without which she [France] would unquestionably be doomed to disorder and decline
demanded that she should once again feel herself invested with world responsibility. Such was
my philosophy” (166).

Now, de Gaulle turns to the implications of his philosophy. He recalls his defense of
France and its sovereignty in World War II, and expresses surprise that “After so many lessons,
it might have been thought that once the war was over, those who claimed to lead public
opinion would be less inclined towards subordination” (169). This leads de Gaulle to attack “the
doctrine of ‘supra-nationalism’, in other words France’s submission to a law that was not her
own. Hence the support for ‘Europe’ seen as an edifice in which technocrats forming an
‘executive’ and parliamentarians assuming legislative powers—the great majority of both being
foreigners—would have the authority to decide the fate of the French people” (169). De Gaulle
leaves no doubt that this is of prime importance, both in the construction of his European
policy and for the French people at large: “Emotionally, I would have the backing of the French
people, who, without being in the least inclined to arrogance, were determined to preserve
their own identity, all the more so because they had nearly lost it and because others
everywhere were ardently affirming theirs, whether in terms of sovereignty, language, culture,
production or even sport. Whenever I expressed myself in public on these matters I felt a quiver
of response” (170).

 The inference is that de Gaulle would defend the national veto as a matter of principle
beyond any economic policy effects it might have. Before leaving the topic, de Gaulle reinforces

6

the argument with a subtle claim: “arbitrary centralization always provoked an upsurge of
violent nationalism by way of reaction” (171). So far, no mention of agriculture or commercial
interest, but now de Gaulle turns to the European Economic Community. It is worth reading this
at length. He begins,

 “My policy therefore aimed at the setting up of a concert of European States
which in developing all sorts of ties between them would increase their
interdependence and solidarity. From this starting-point, there was every reason to
believe that the process of evolution might lead to their confederation, especially if they
were one day threatened by the same source.

In practice this led us to put the European Economic Community into effect; to
encourage the Six to concert together regularly in political matters; to prevent certain
others, in particular Great Britain, from dragging the West into an Atlantic system which
would be totally incompatible with a European Europe, and indeed to persuade these
centrifugal elements to integration themselves with the Continent by changing their
outlook, their habits and their customers; and finally to set an example of détente
followed by understanding and co-operation with the countries of the Eastern bloc, in
the belief that beyond all the prejudices and preconceptions of ideology and
propaganda, it was peace and progress that answered the needs and desires of the
inhabitants of both halves of an accidentally divided Europe.

 At the heart of the problem and at the center of the continent lay Germany. It
was her destiny to be the keystone of any European edifice, and yet her misdeeds had
contributed more than anything else to tearing the Old World apart. … How could the
age-old threat of ruin and death be finally dispelled on either side of the Rhine as long
as the old enmity remained?

 On the all-important question of Germany’s future, my mind was made up. First
of all, I believed that it would be unjust and dangerous to revise the de facto frontiers
which the war had imposed on her. … I considered it essential that she should form an
integral part of the organized system of co-operation between States which I envisaged
for the whole continent. In this way the security of all nations between the Atlantic and
the Urals would be guaranteed, and a change brought about in circumstances, attitudes
and relationships which would doubtless ultimately permit the reunion of the three
segments of the German people. In the meantime, the Federal Republic would have an
essential role to play within the Economic Community and, should it ever materialize, in
the political concert of the Six. Finally, I intended that France should weave a network of
preferential ties with Germany, which would gradually lead the two peoples toward the
mutual understanding and appreciation… (171-3).

 De Gaulle then relates in some detail his meeting with Chancellor Konrad Adenauer in
1958. De Gaulle admits, “I had, indeed, before the end of hostilities, intended that such
precautions [HM: against German resurgence] should be physical and territorial. But in view of

7

the momentous events which had occurred since then … I felt that we should try to reverse the
course of history by reconciling our two peoples…” (175).

 De Gaulle and Adenauer then get down to business. “This said, Adenauer and I
proceeded to consider how to put our aims into practice. … According to the Chancellor, there
were three things which humiliated and handicapped Germany ventured to ask of France: first,
to help her to recover the respect and trust of other nations which would restore her
international position; secondly, to contribute towards her security vis-à-vis the Soviet camp,
especially with regard to the threat that overshadowed Berlin; and thirdly, to recognize her
right to reunification. I pointed out to Chancellor that, in response to so many requests … to
justify her (French) support, she would insist that certain conditions be fulfilled on the German
side. These were: acceptance of existing frontiers, an attitude of goodwill in relations with the
East, complete renunciation of atomic armaments, and unremitting patience as regards
unification” (175-6). Here, de Gaulle again takes a subtle stab at supra-nationalism and
reiterates his goals for Europe. He recalls, “I told Adenauer that from a strictly national point of
view, France, unlike Germany, had no real need of an organization of Western Europe, since the
war had damaged neither her reputation nor her territorial integrity. Nevertheless, she was in
favor of a practical and, if possible, political rapprochement of al European States because her
aim was general peace and progress” (177: emphasis added).

The two leaders then discuss their positions on the EEC. De Gaulle states, “Difficulties

would arise for the European Economic Community from the problem of agriculture, a solution
to which would be essential for France, and Britain’s application for membership, which France
felt must be turned down as long as Britain remained economically and politically what she
was” (178). In fairness to AM, this quotation does suggest that commercial agricultural
interests were of great importance for de Gaulle, however, for de Gaulle the problem of
agriculture was inextricably linked to the most pressing geopolitical questions, namely what
form a united Europe should take and the question of British membership. Therefore, it is
unreasonable to say that agriculture was the General’s primary concern. It is more accurate to
say that commerce in agriculture was an important issue for de Gaulle, but not one for which
he would France’s national sovereignty nor one for which he would let Britain Atlantacize his
vision of a European Europe.

 The General then discusses his plans to withdraw from NATO and characterizes it as an
“international mission” to restore the vision of France as the “mastodon of Europe,” and he
warns that any threat to that mission would represent a “grave danger to us [France] and a
serious threat to others” (179). This quotation is quite telling. De Gaulle’s chief concern was to
re-establish French prominence in the global arena, an entirely geopolitical motivation.

As regards the nature of the Franco-German relationship, de Gaulle states: “it was my
intention that the relationship between the two nations, so long at enmity, should be solemnly
consecrated” (180). For de Gaulle, a Franco-German axis in Europe was a necessary
precondition for any lasting peace. However, de Gaulle is firm, and at times vitriolic, in his
denunciation a supra-national Europe. He emphasizes that,

8

It had to be acknowledged that the so-called executives installed at the head of
common institutions by virtue of the delusions of integration which had prevailed before
my return, were helpless when it came to making and enforcing decisions, that only
governments were in a position to do this, and then only as a result of negotiations
carried out in due form between ministers or ambassadors (181: emphasis added).

De Gaulle continues,

Once initiated, the Common Market was to give rise to a vast outgrowth of not only
technical but also diplomatic activity. For, irrespective of its very wide economic scope,
the operation proved to be hedged about with specifically political intentions calculated
to prevent our country from being its own master. Hence, while the community was
taking shape, I was obliged on several occasions to intervene in order to repel the
threats which overshadowed our cause (183: emphasis added).

De Gaulle’s memoirs leave little room for interpretation. He makes it plain that, under his
leadership, France’s national sovereignty would never be subverted or subsumed by a supra-
national body, and he was wary of perceived attempts to curtail French agency.

 Next, de Gaulle discusses agriculture within the Common Market more directly noting,

[Members of the Community] were in no hurry to see the Six take upon themselves the
consumption and, therefore, the cost, of continental farm products, nearly half of which
happened to be French. For instance, Germany nearly two-thirds of whose food was
imported cheaply from outside the Community in exchange for manufactured goods,
would have liked to see a Common Market for industrial goods only, in which case the
Federal Republic would have had an overwhelming advantage. This was unacceptable
to France. We therefore had to put up a fight in Brussels (185).

While this passage may seem to corroborate AM’s position of the primacy of agriculture in de
Gaulle’s policy, the General was more concerned with what he perceived as Germany’s attempt
to “acquire the preponderant influence which its economic strength would no doubt earn it,” a
goal which he attributed to Commissioner Hallstein in particular (184). Thus, de Gaulle’s
dogged pursuit of the CAP was as much an attempt to ensure France’s political position in
Europe as much as it was to strengthen French commerce. De Gaulle even states outright that
he and his ministers made “quite clear that [France] was prepared to withdraw from the
Community if [their] requirements were not met” (186-187). This strategy posed the very real
risk of denying France the CAP and access to the Common market, further emphasizing the
importance of geopolitical aims over commercial interests.

De Gaulle goes on to describe a meeting between himself and Harold Macmillan in
which the latter decried the CAP and Common Market as the start of a “war which will
doubtless be economic at first but which runs the risk of gradually spreading to other fields”

9

(188). If anything, Macmillan’s concerns reinforce the idea that the CAP and geopolitics were
inextricable and suggest that, in fact, de Gaulle wielded the CAP as a geopolitical tool to
dissuade Britain from joining the Common Market.

Later, in discussing Britain’s failed bid to join the Common Market, the General declares,

It was now clear to all involved that in order to achieve the unification of Europe,
individual states are the only valid elements, that when their national interest is at stake
nothing and nobody must be allowed to force their hands…In this respect what is true of
economics is even truer of politics. What depths of illusion or prejudice would have to
be plumbed in order to believe that European nations… could cease to be themselves and
form a single entity? ... On the other hand…there was no reason why they should not
organize concerted action in every sphere…set up permanent organs to discuss politics,
economics, culture and defense, … and as far as possible adopt a united front towards
them…And perhaps in this way, by opposing war, which is the history of men, that
united Europe which is the dream of the wise might ultimately be achieved (189-91).

Here again, de Gaulle’s insistence on the importance maintaining individual states as a means
to oppose war and his unreserved attack on supra-national institutions bely AM’s argument
that it was principally agriculture which drove the General’s policy. Above all else, de Gaulle
concerned himself with war, or its avoidance, and the preservation of national sovereignty,
embodied in the national veto.

Next, De Gaulle recalls his speech of September 5, 1960 in which he declared his aim to
“unite Europe” using the national states as the pillars on which the union would be built. For in
de Gaulle’s eyes “states are the only entities with the right to give orders and the power to be
obeyed” (194-195). This vision gave rise to the Fouchet Plan, which de Gaulle viewed as the
path towards a European Europe, free from the influence of the Atlantic powers. De Gaulle is
quite adamant that “If the Western half of the Old World remained subordinate to the New,
Europe would never be European, nor would she ever be able to bring her two halves together
(196).

In de Gaulle’s memoirs, commerce in agriculture is hardly mentioned when compared to
the General’s insistence upon his geopolitical aims i.e. his concern with war in Europe, the form
of a European Union, and the return of France as a global power. Under what circumstances
could de Gaulle have written “Commerce in agriculture gives birth and brings death to France”?
It is absurd to believe that de Gaulle’s strategy to Europe and the EEC was shaped chiefly by
commercial considerations. Commercial considerations could only be important in a larger
strategic vision that was shaped by war and peace, political relations among countries in their
widest sense, and national identity. De Gaulle perceived agriculture’s importance chiefly as it
pertained to France’s position in Europe. Otherwise, he was completely absorbed with the
return of French grandeur and the protection, whatever the costs, of France’s national
sovereignty and national identity, which were so nearly lost and so dearly won.

10

Lieshout et al. review the following citations

41 de Gaulle [SP]: reference 182ff. is not correct; de Gaulle indeed criticizes the
ambivalence of the Community, yet none of the quotations used by Moravcsik
appears on these pages.

44 de Gaulle [SP]: reference Mémoires, (read Memoirs of Hope), reference
158–159, is not correct; de Gaulle does not refer to a deal between French
agriculture and German industry or to British entry into the Common
Market.

45 de Gaulle [SP]: reference 217–220 is not correct; de Gaulle does not discuss
the loss of the “rural vote”; he discusses the British membership application.

50 de Gaulle [SP]: reference 131ff. is not correct; de Gaulle does not conªrm
the “primacy of economic interests” but defends himself against the charge that
he has been indifferent to economic and social matters.

50 de Gaulle [SP]: reference 159 is not correct; de Gaulle discusses the potential
importance of the Common Market for French agriculture, but he does not refer
to agriculture as the major problem facing France.

50 de Gaulle [SP]: reference 178 is not correct; de Gaulle invites Konrad
Adenauer to support the French position with respect to agriculture and British
membership in the EEC.

50 de Gaulle [SP]: reference 182–83 is not correct; no mention of cabinet meetings
on EC issues; instead de Gaulle says that in the Rome Treaty industrial provisions
were as precise “as those concerning agriculture were vague.”

52 de Gaulle [SP]: reference 171 is not correct; de Gaulle does not discuss
agriculture; he says that France can “survive only in the ªrst rank of nations”
and that this is what he aims for in the arena of Europe; he also says that a
united Europe should lead not to a fusion of its peoples but to a concert of European
States, which might evolve into a confederation.

52 de Gaulle [SP]: reference 173 is not correct; de Gaulle does not discuss
agriculture; instead, he refers to Germany’s future role in Europe and the complimentary
nature of the Gauls and the Teutons.

52 de Gaulle [SP]: reference 174–180 is not correct; de Gaulle reports on his
ªrst meeting with Adenauer at Colombey-les-deux-Églises, during which they
discussed Franco-German cooperation, NATO, and Berlin.

58 de Gaulle [SP]: reference 182 is not correct; de Gaulle threatens to “liquidate
the Common Market” if his agricultural demands are not met but does not
mention any reconsideration of French political-military policy.

58 de Gaulle [SP]: reference 188 is not correct; de Gaulle merely discusses his
attitude toward the British FTA proposals of 1958.

76 de Gaulle [SP]: reference 218–220 is not correct; de Gaulle not only
discusses economic obstacles to British entry but also mentions geopolitical considerations.

11

3. Jean Lacouture, De Gaulle the Ruler

Jean Lacouture’s De Gaulle the Ruler is an important source AM uses to substantiate his claim

about the importance of commercial/agricultural interests to European integration. AM cites

Lacouture’s The Ruler four times, and Lieshout et al. identify one citation as incorrect.

However, even the citations which are “correct” are taken out of context of the rest of the book

and misrepresent Lacouture’s argument.

AM quotes from chapters seventeen “Greatness in Perspective” and twenty-seven, “The

Shores of Europe.” He ignores such chapters as “As God Made Me,” “The State,” and “The

National Territory,” the first three chapters of Lacouture’s book which describe de Gaulle’s

actions in 1944, after he assumes control of a struggling divided France. These chapters

emphasize the importance of the state and geopolitical events to the General’s policy. A mere

four pages into The Ruler Lacouture

“sums up what was then [de Gaulle’s] entire political strategy, a strategy to which, over

the next quarter of a century, he hardly added anything: disordered acts can only be the

work of people who can never realize their aims, or the work of evil-minded intriguers.

Any disagreement with him can only be an affront to national unity. De Gaulle’s

insistence on legitimacy based on the principle of unanimity is both contradicted and

consoled, in any case complemented by a constant dramatization: the man of the nation

is perpetually at odds with the demons of division…So the first government of the new

era would be one of ‘national unanimity’ (4-5).”

In “The State” Lacouture recounts how in 1944 de Gaulle and his government had to

assume roles as the “rebuilders of the state,” reorganize the French government, contend with

“patriotic militias,” and more while “over two million French people were still being held in

Germany… and…war was still being fought in seven departments (22-25).”

The first three chapters of The Ruler describe the formative events of the Fourth

Republic and of de Gaulle’s political philosophy. France’s internal and international security

and its position on the world stage were central to de Gaulle while he was helping rebuild

France and, as later chapters argue, these concerns retained their primacy for de Gaulle until

the end of his time as leader.

The first sentence of “Greatness in Perspective,” a chapter from which AM cites,

contradicts AM’s argument that de Gaulle’s chief concerns were commercial, particularly

agricultural interests. Lacouture writes,

“The philosophy inspiring Charles de Gaulle’s diplomatic words and actions is simple and

strong: all human activity is ordered round the nation, which is in turn shaped by history

and geography, armed by the state, held together by common interests, animated by

culture and led by a hero. (211).”

12

Lacouture continues,

“[De Gaulle’s] foreign policy was merely a long march in which France would be dragged

back to the position it once could claim in the pantheon of nations (211).”

AM quotes from “Greatness in Perspective” to evidence the claim that the French

supported the EC for principally economic reasons. However, as Lieshout et al. note, Lacouture

does not discuss the EC in the cited section.

In the section AM quotes, Lacouture does discuss a June 1958 memorandum which

referred to the Common Market in terms of its “economic efficiency” for Paris, but only as

secondary to geopolitical concerns (212). According to Lacouture, the meeting between de

Gaulle and Paul-Henri Spaak which produced the memorandum was prompted by the General’s

desire to rescind France’s March 1958 agreement with Germany and Italy to “exchange

information with regard to nuclear research” to preserve relations with Moscow (212).

When discussing the common market, Lacouture writes that de Gaulle “would accept

only an organization with a common external trade agreement and agricultural policy (213).”

However, Lacouture mentions that these demands resulted from “a campaign launched by

London against the Community” and a June 29, 1958 meeting de Gaulle had with Harold

Macmillan in which the latter begged de Gaulle not to proceed with the common market for

the sake of avoiding “a war which will doubtless be economic at first but which runs the risk of

gradually spreading into other fields (213).”

Further, Lacouture’s reference to the Common Market in “Greatness in Perspective” is

tangential. The rest of the chapter focuses on the General’s preoccupation with seeing “the

return of France’s ‘day’” and on the major geopolitical events which defined de Gaulle’s

presidency (214). If anything, Lacouture’s inclusion of the common external tariff/CAP quote in

this section implies that he considers it a defining geopolitical event in de Gaulle’s presidency

and not, as AM posits, the result of economic pressures.

Lacouture also mentions that “[De Gaulle] would not give in and would refuse

unreservedly to negotiate under the threat of an ultimatum (218).” While this is in reference to

pressure from the Kremlin in 1945 to settle the issue of East and West Berlin, it may reasonably

be assumed that if de Gaulle was unwilling to change his policies in the face of the Kremlin, it is

unlikely that he would bend to French commercial/agricultural interests in the way AM

suggests.

Additionally, Lacouture’s work argues against AM’s point that de Gaulle attempted to

undermine and destroy European institutions. Lacouture says,

“The British prime minister Harold Macmillan had outlined Britain’s reluctance to accept

continental unification which, according to the eternal precepts of British democracy,

could only be directed against the United Kingdom. All the efforts of the London

government would tend, therefore, if not to destroy that body, at least to try to water it

13

down in a wider entity that could be supervised by the foreign office, namely the

European free trade association. London had hoped that de Gaulle’s long-standing

antipathy to the European Community would play in its favor. But the General had only

to glimpse such a manoeuvre on the part of the British Foreign Office to rediscover what

a good, strong, European he was: and he would be all the more a European because

that particular Europe would be animated by ideas coming from Paris (219).”

AM then quotes from “The Shores of Europe” simply to argue against Lacouture. In

“The Shores of Europe,” Lacouture includes an anecdote in which the French statesman Paul

Reynaud criticized de Gaulle’s decision to veto Britain’s bid to join the EEC. The General

responded by sending Reynaud an empty envelope on which the General had written, “If

absent, Forward to Agincourt or Waterloo (359).” AM cites this anecdote as the type of poor

evidence used to substantiate the claim that de Gaulle was driven by nationalistic and

geopolitical motivations during European integration in the 1960s. By using this citation, AM

mischaracterizes and omits the remainder of Lacouture’s argument, especially de Gaulle and

Adenauer’s goal to build Europe around a Franco-German axis, which was indeed a geopolitical

motivation. Of de Gaulle and Adenauer’s relationship Lacouture writes,

“On 29 July 1960, Konrad Adenauer was received by Charles de Gaulle at Rambouillet.

Two months earlier, the Chancellor had been received by de Gaulle with a view to clarify

their points of view prior to the summit conference that was to bring together the

representatives of the USA, the USSR, Great Britain and France two weeks later. The

General intended to represent Germany at this conference – he did not say so, but that

was the fact of the matter – just as Churchill had spoken for French interests at Yalta

(338)”

This quote reveals that, according to Lacouture at least, at the beginning of the 1960s, it was

geopolitics that drove Franco-German cooperation, not commercial interests.

On the matter of a Europe built on a Franco-German axis Lacouture quotes de Gaulle

who, in 1962, said,

“There is an interdependence between Germany and France. On that interdependence

depends the immediate security of the two peoples. One has only to look at the map to

see this. On that interdependence depends any hope of uniting Europe in the political

field as also on the defence or economic fields. On that interdependence depends,

consequently, the destiny of Europe as a whole (340 emphasis added).”

De Gaulle mentions economic concerns as tertiary in the formation of a European Europe. Of

utmost interest to the General were the security and political unity of the continent. The

General saw the EEC and his vision for a confederation of states as a way to achieve “increased

independence for Europe” and to move out of the shadows of the US and USSR (341). Indeed,

de Gaulle saw Europe’s future role “as that of an arbiter on the world scale between the two

blocs and, in the long term, the means for their dissolution (345).” Lacouture describes de

14

Gaulle’s vision for Europe as an autonomous “grouping of free peoples” between the East and

the West (345). De Gaulle’s “master plan [was] to build a ’European Europe’ in which the nation

states of the old continent would be confederated round a lodestone situated in Paris and

manipulated by him, de Gaulle (345).”

In “The Shores of Europe” Lacouture represents the Fouchet Plan in a way that is

incompatible with AM’s account of it. Lacouture describes the Fouchet Plan, “which bore the

mark of the General himself,” as it is often described, as a “Union of States (347-348).” AM

argues that the Fouchet Plan was a diversion meant to dissuade other EEC members from

“obstructing CAP negotiations” and that it had the added benefit of making Great Britain “shy

away from joining the EEC (Lieshout, 98).” Lacouture notes, however, that the Fouchet Plan

was concerned with “diplomacy, defence and culture (excluding economics)” and that the

confederate structure for Europe that the Fouchet Plan proposed actually drew the British

closer to Europe. Macmillan “declared that he did not regard the Fouchet plan unfavorably

(348).”

Further, Lacouture’s work contradicts AM’s position that de Gaulle was driven by

economic interests to block the UK’s entrance to the EEC. Lacouture writes that de Gaulle

opposed Britain’s attempt to include itself in Europe because he believed that the “history of

Europe was a matter of British manoeuvres to divide the continent and that its future could

therefore only reproduce this schema, aggravated by London’s collusion with the ‘hegemonic’

United States (350-351).” De Gaulle’s opposition to British membership in the EEC did not stem

from a commercial interest to keep Britain’s powerful industries outside the common market

but rather from a fear that Britain would Atlanticize the EEC while at the same time putting its

relationships with the Commonwealth before Europe (351). Lacouture continues,

“The British government was to make more and more moves in [Europe’s] direction, but

de Gaulle was constantly there to face them, alert to any attempt by a Britain ultimately

serving the interests of the United States to take over Europe, then sabotage it. He

sums up this idea in his Memoires d’espoir. ‘Having failed from without to prevent the

birth of the Community, they [the British] now planned to paralyse it from within

(353).’”

In his final citation from The Ruler, AM quotes Lacouture to support the claim that the

1962 Nassau negotiations between the US and Great Britain were not causally linked to de

Gaulle’s veto of British EEC membership (TCfE, 192). While this is citation is accurate, it leaves

out the rest of Lacouture’s discussion of de Gaulle’s veto which describes de Gaulle’s aversion

to a “colossal Atlantic community under American dependence and direction” which he feared

would arise from Britain’s inclusion in the Common Market (358). While the same quotation

from de Gaulle does refer to his concerns about Britain’s “trade, its markets, its food supplies”

and its “essentially industrial and commercial” activity, Lacouture’s work does not support the

conclusion that de Gaulle’s veto of British membership “further confirms the primacy of

economics” in de Gaulle’s decisions about Europe (The Ruler, 358; TCfE, 192, emphasis added).

15

 In short, Lacouture’s De Gaulle the Ruler contradicts AM’s argument that de Gaulle was

driven by commercial and agricultural interests and argues against many other positions AM

takes in TCfE. Indeed, Lacouture’s account of de Gaulle’s time as the leader of France shows

him as a reluctant European who was driven to cooperate on a European level by an intense

desire to secure France’s place in the pantheon of nations. The citations from The Ruler in TCfE

are either simply wrong, as defined by Lieshout et al., or they are technically correct, but

misrepresent Lacouture’s argument.

Lieshout et al. review the following citations in The Ruler

44 Lacouture [SS]: reference De Gaulle (read De Gaulle: The Ruler), 212, is not correct; Jean Lacouture

does not discuss EC affairs; instead, he refers to an agreement with Habib Bourguiba of Tunisia and the

decision to suspend the provision of information on nuclear energy to Italy and Germany

60 Lacouture [SS]: reference is correct

78 Lacouture [SS]: reference must be to De Gaulle: The Ruler, 359, and is correct.

85 Lacouture [SS]: reference (read De Gaulle: The Ruler, 356–358) is correct

16

4. Miriam Camps, European Unification in the 1960s: From the Veto
to the Crisis (New York, 1966).

Miriam Camps wrote European Unification following her work for the US Department of

State during and after the war on European problems and while she was a research fellow at
the Royal Institute of International Affairs. The book is an incisive and richly informed account
of de Gaulle’s European policies. AM cites Camps seven times in his discussion of French
motivations under de Gaulle. Six of these citations are incorrect and one is only partly correct
(Liesbhout et al 2004: 126-7; 137-9).

In European Unification, Camps analyzes European integration after the French veto of
Britain’s EEC membership application. This is relevant for our analysis because the 1963 British
veto and the Empty Chair Crisis of 1965-66 are two of AM’s chief points to confirm the “primacy
of economic interests” in de Gaulle’s decision-making paradigm (TCfE, 182). Camps’
conclusions, however, do not support AM’s argument that these events were driven by de
Gaulle’s desire to secure French commercial interests, and, in fact, Camps’ work refutes many
elements of AM’s theory.

Each of AM’s citations is designed to confirm his commercial thesis. AM does not refer
to Camps’ central observation that “In a very real sense the crisis that began in 1963 when
General de Gaulle brought the negotiations with the British an abrupt halt was simply the first
half of the more serious crisis that began with the French boycott of the Community in July
1965. Both times the essential points at issue concerned the type of Europe that was being
built, and both times the French leadership of the Continent seemed to be threatened. In 1963
the difference in the conception of Europe related to the external orientation of the
Community: in General de Gaulle’s eyes Britain was a Trojan horse which once inside would
seek to ensure that the Community maintained an unhealthily close relationship with the
United States. And the challenge to French leadership on the Continent came from the United
Kingdom (Camps 1966: 3).”

Camps describes that, under de Gaulle, “The process of integration was under attack
and independence for France seemed to rank higher in General de Gaulle’s scheme of things
than a ‘European Europe (5).’” This quotation emphasizes the high importance of geopolitics in
de Gaulle’s strategy. Without European integration, the CAP and other French commercial
interests would have been at stake, but this meant little to de Gaulle weighed against losing
French national sovereignty and identity.

While the “warning issued by General de Gaulle in July [1963] that the Community
would ‘disappear’ if the deadlines for the settlement of the outstanding agricultural issues were
not met” would seem to be incontrovertible evidence of the primacy of agricultural/commercial
issues, it is less significant because the General gave the same warning some time later about
geopolitical issues. Camp notes that in July 1964 de Gaulle exclaimed that Bonn and Paris could
not agree on “a long list of subjects: defense, relations with Eastern Europe, and the related

17

questions of frontiers, relations with China, peace in Asia, aid to developing countries, the
common agricultural policy, and ‘consequently the future of the community of the Six (14-15).’”
Camps goes on to quote de Gaulle’s warning:

If this state of things were to last, there would be the risk, in the long run, of doubts
among the French people, of misgivings among the German people, and, among their
four partners of the Treaty of Rome, an increased tendency to leave things as they are,
while waiting, perhaps, to be split up (15).

These quotes show that de Gaulle’s blatantly threatening negotiating tactic was hardly reserved
for commercial/agricultural issues, and therefore argues against the theory that agricultural
interests were the prime drivers of de Gaulle’s policy.

Further, Camps attributes the 1964 slowdown of negotiations in the community to
“continuing basic differences between the French and the others about what kind of Europe
they were creating…The fundamental differences between [the French and Germans] over the
organization of defense—and, in particular, the nature of the tie with the United States—were
becoming increasingly difficult to play down (12).”

Next Camps describes how in June 1964, “General de Gaulle ridiculed again…those who
wanted to build a federal Europe and accused them of rejecting, consciously or on
unconsciously, an independent ‘European Europe’ in favor of continued subordination to the
United States (14).”

Camps goes on, “The French decision in 1965 to seek to loosen the structure of the
Community and thus to regain ‘independence’ was, from a Gaullist standpoint, the logical
consequence of the French failure to shake the German’s on the defense issue during the
summer and autumn of 1964 (16).” Here again, geopolitical issues, like Germany’s
commitment to the MLF, not commercial issues were driving French European policy.

Camps begins her second chapter by recalling de Gaulle’s 1964 New Year’s Eve address
“which stressed the theme of French independence.” The General emphasized that the French
were “becoming [themselves] again in political, economic, monetary and defense affairs…while
rejecting all systems which, under the cover of ‘supranationalism’ or of ‘integration,’ or even of
‘atlanticism’” would seek to “keep [France] under the hegemony which comes to mind (29).”

In a subsequent chapter, ‘The Meaning of the Crisis’—referring to the Empty Chair
Crisis—Camps states outright that “the crisis was only peripherally about the regulation of
financing of agriculture and much more profoundly about the way the Community functioned
(81).” This directly contradicts AM’s argument that de Gaulle precipitated the Empty Chair
Crises to secure concessions on agriculture. Instead, Camps argues that de Gaulle’s boycott of
the EEC was a protest against federalism and an attempt to return to negotiation between
national governments.

18

AM’s citations give the impression that Camps supports his thesis. This is not the case.
Camps writes that “Those I have called ‘Gaullist’ follow General de Gaulle in rejecting the
concept of ‘integration’ at the European level and of ‘interdependence’ with the United States
at the Atlantic level. They accept General de Gaulle’s thesis that the national-state is the only
valid entity in international affairs, and that the European countries, linked in some loose
coalition, should become a ‘third force’ deliberately rejecting any close tie with the United
States (Camps 1966: vii).” AM mischaracterizes Camps’ work by arguing that it substantiates his
claims about the primacy of agriculture/commerce when Camps’ book clearly and frequently
contradicts those claims. Agriculture and commerce were probably important to de Gaulle, but
Camps describes them as decidedly secondary to geopolitical interests.

Lieshout et al (2004) detect the following incorrect references:

55 Camps [SS]: reference 86–87 is not correct; Miriam Camps discusses
Maurice Couve de Murville’s 20 October 1965 speech to the French National
Assembly, not de Gaulle’s vision of a trade conflict between France and the Anglo-
Americans.

55 Camps [SS]: reference 91 is not correct; Camps discusses Couve de Murville’s
statement that “events might well have taken a different turn if the French proposals
on political union had been accepted.”

57 Camps [SS]: reference 117 is not correct; Camps does not mention
“‘brutal’ negotiating tactics” or “Kennedy’s proposals for the MLF” here; note,
moreover, that this page reference is inconsistent with the one in n. 89

89 Camps [SS]: reference 104–115 is not correct; Camps here discusses the two
Luxembourg meetings of January 1966; she does not mention her alleged conjecture
that de Gaulle adapted “a more ‘brutal’ style of negotiation” after being
“disillusioned by the collapse of the Fouchet Plan, suspicious of U.S. proposals
for an MLF, and rebuffed by the Erhard government.”

94 Camps [SS]: reference is not correct; Moravcsik has not produced a correct
reference to Camps’s alleged conjecture that “the boycott stemmed from de
Gaulle’s anger over Kennedy’s proposals for an MLF” (TCfE, p. 195).

98 Camps [SS]: reference 122 is not correct; Camps does not refer to the
incredibility of “any French threat to withdraw from the EC”; she notes that the
Common Market was very popular in France and adds that de Gaulle “himself
may have felt the Common Market was expendable.”

19

5. Lord Gladwyn, The Memoirs of Lord Gladwyn (London, 1972)

AM cites Lord Gladwyn four times, of which three citations are incorrect. Each of these citations
is designed to confirm AM’s commercial thesis. However, this is a real stretch because Lord
Gladwyn provides extensive, first-hand evidence of de Gaulle’s strategic thinking very much at
odds with AM’s commercial theory.

Lord Gladwyn’s account is valuable because he is an acute first-hand witness. After
serving as Acting United Nations Secretary-General from October 1945 to February 1946 and
the UK’s Ambassador to the United Nations from 1950 to 1954, he became UK ambassador
France from 1954 to 1960 and remained active in politics. His association and occasional
meetings with de Gaulle continued through the early 1960s.

Am cites the book in connection with the UK’s EEC membership proposal from mid-1961
to 1963. However, the pages AM cites are related to the 1950s. Moreover, they focus on
Gladwyn’s conception of Britain’s political interests rather than its commercial interests. Lord
Gladwyn’s account of de Gaulle emphasizes the General’s geopolitical strategy and provides no
support for AM’s claim that commercial/agricultural issues were predominant in de Gaulle’s
thinking.

Lord Gladwyn’s first-hand account of his meetings with de Gaulle and his deeply
informed interpretation of French strategy in relation to Europe are worth close attention.

As ambassador to France, Lord Gladwyn relates that de Gaulle, prior to returning to
power, had a clear conception of France’s position in Europe and in the world. De Gaulle
explains to Lord Gladwyn that “Both America and Russia, according to him, were likely as time
went on to move towards isolationism and to withdraw within their own borders, becoming
more and more nationalistic in the process. Thus ‘Europe’ had a chance of recovering some of
her ancient prestige. But Western Europe could never form a political entity. There could be
some economic rationalization and standardization; there might be greater political and
diplomatic liaison between European nations; even ‘common policies’ might one day be worked
out; but further than that ‘integration’ could not go. Europe as a ‘thing in itself’ was an illusion
and Jean Monnet was the champion ‘illusionist’. Nationalism was the thing. It followed that the
existing division of Germany was artificial and could not last. As he saw it, Germany ought to be
neutralized up to the Oder-Neisse line on the model of Austria” (309-10).

“In April 1960,” Lord Gladwyn relates, “there was the State Visit of the General to
London. He had agreed to this, but I think it caused him some apprehension. After all, the
British could hardly imagine that he was in favor of the system, operating since the war,
whereby they had in effect run Western Europe as the ‘principal ally’ of America! And if they
did not imagine this then clearly there was going to be, at the least, a tussle of wills, since the
only way to change the system was for France to take the lead and establish the new Europe on
the basis of a close alliance with Germany, or rather (as the General always really considered it)

20

with a ‘Confederation of the Rhine’, l’Angleterre being left to occupy herself with her
Commonwealth and Empire and perhaps, if that faded out, being eventually admitted to
‘Europe’ as a sort of poor relation, but only after a long interval, and preferably as a kind of
‘associate’ with no influence on policy” (318-9).

When Lord Gladwyn again met with de Gaulle to make the case for British membership,
he writes that after he had made a series of strategic arguments “There was a pause. I had
evidently made a point. Then the General said that if there really was a genuine indication on
the part of any British Government that this was its intention, the situation would indeed be
changed. On the other hand, what he would never, never agree to was any sacrifice of national
sovereignty. (This was said rather defensively, but with passion.)” (328).

Lord Gladwyn’s subsequent chapter, “Pursuit of Europe (1960-5),” is an impressive
diagnosis of the geopolitics of the UK’s bid for membership and de Gaulle’s veto. Agriculture is
mentioned, though only as a secondary factor. In a masterly summary, Lord Gladwyn overviews
the early course of European integration in the light of French geopolitics:

“Ever since 1870 some French voices had been raised in favour of a Franco-German
association or understanding, and after 1932 and the rise of Hitler these redoubled in
intensity, gaining the upper hand in France under the Pétain regime of 1940-4.
Unexpectedly England stood firm. A world coalition took shape. Once again the Reich
was utterly defeated. One again France, this time to her considerable surprise, found
itself restored to her pre-war position, complete with a gigantic overseas empire. Was
European hegemony really again possible? Or was the time now ripe for France to
merge herself in Europe as Briand had advocated nearly twenty years before?

 After the end of the first brief Gaullist experiment in 1946, it became clear that
the Fourth Republic had chosen the second course. In 1948, France took the lead in
negotiations for the Council of Europe. In 1950, the first real step towards union with
Germany – the European Coal and Steel Community – came about. In 1950, too, the
European Defense Community – a French initiative – was first mooted. It failed, for the
French themselves got cold feet and killed it; but the general tendency was apparently
irreversible. 1957 saw the completion of what might well prove to be the greatest of all
French achievements, the Treaty of Rome. The second Gaullist regime, which shortly
followed, provoked by the failure of the Fourth Republic to cope with the problem of
decolonization, notably in Algeria, might have been expected to try to reverse this
trend, never accepted by the extreme nationalists, who continued to live entirely in the
past. Nothing of the kind occurred. The trend towards the merging of France in Europe
was actually accentuated. The entry into the Common Market was even speeded up: the
remains of the overseas empire were given complete liberty; the réservoir d’hommes
disappeared; instead of a French it became clearer and clearer that the objective of
General de Gaulle was an autonomous and, if necessary in the long run, an independent
Algeria. Only the decision to accelerate the manufacture of an atomic bomb and the
evident desire of General de Gaulle that France should be recognized as representing

21

‘Europe’ in some three-Power directorate of the Western world, seemed to conflict in
practice with the general tendency. It was, in fact, specifically stated that France, a
‘puissance à intérêts mondiaux’, was in a special category which neither Germany nor
Italy had the right to enter. In other words, at the same time as the empire, as such, was
liquidated, the claim was made that her overseas obligations conferred on France a
special European status. How as this apparent paradox to be explained? The answer, in
a word, was Britain. General de Gaulle was determined that for so long as we desired to
be a ‘World Power’, he would also put in such a claim for France. Were we ever to
abandon this position he would no doubt have to consider the possibility of admitting us
to his ‘confederation’. But even if he decided in his own mind to exclude us he might
find it difficult to do so before the Six had really sealed their union, and, more especially,
before he had ended the Algerian war” (336-7).

Lord Gladwyn’s account, much of it first hand, casts serious doubt on the claim that de Gaulle’s
predominant motivation was commercial. Even more importantly it reveals that AM
systematically ignores the contrary evidence that is expressed eloquently and at length in Lord
Gladwyn’s book.

Lieshout et al (2004) detect the following incorrect references:

50 Jebb (read Gladwyn) [SP]: [HM note: AM refers to the author as Jebb, not Gladwyn]: reference 310 is not correct; Lord
Gladwyn does not discuss agriculture or the Plan Rueff here.

71 Jebb (read Gladwyn [SP]) reference 292–298 is not correct; Gladwyn gives
an overview of his thoughts on EEC, the European Free Trade Area (EFTA),
and other topics in the ªrst months of 1957; he does not discuss the negotiations
in 1962.

79 Jebb, read Gladwyn [SP]: reference 292ff. is not correct; Gladwyn does not
discuss the motivations for the French veto on these pages.

22

6. Susanne Bodenheimer, Political Union: A Microcosm of

European Politics 1960-1966 (1967)

Lieshout et al. detect two citations of Political Union in TCfE, of which they identify one as

incorrect. However, in citing from Political Union, AM ignores Bodenheimer’s account of de

Gaulle’s primary motivations as President as well as the geopolitical events which influenced

the French during the Fouchet Negotiations and the British veto.

Throughout Political Union, Bodenheimer characterizes de Gaulle and many of his

actions as being driven by nationalism and de Gaulle’s conceptions of grandeur. Bodenheimer

writes,

“Since the core of Gaullism is nationalism, one of the most important elements is the

Gaullist ideal of the nation. [De Gaulle] felt contempt for [the Fourth Republic’s] political

instability and its vacillation between undertakings which French resources were not

capable of bringing to a successful conclusion (such as the Suez venture and the

Indochinese and Algerian wars), and hesitation in areas where France was strong

enough to take positive action. The basic corrective for such vacillation and the primary

condition of ‘nationhood’ in de Gaulle’s view, was internal unity, as a basis for making

decisions to act. Once having achieved this cohesion, the nation could fulfill its main

objective and ambition: the pursuit of grandeur (41 emphasis original).”

Bodeneimer argues that the General’s mandate from the people was to seek French

geopolitical advancement. Bodenheimer quotes the contemporary political scientist, Raymond

Aron, who describes the mood which precipitated de Gaulle’s rise saying,

“‘The general dissatisfaction was not linked with economics. It was a national

dissatisfaction with the evolution of French power in the world. In my view, the

dissatisfaction with the status of France is much more profound than economic

dissatisfaction (48).’”

Bodenheimer argues that French discontent in 1958 was “one symptom of the identity crisis

which the French were experiencing about their role in the world.” France had always been a

great power and, after the economic recovery of 1958, felt it should no longer accept “a

reduced position in international affairs (48).” This was the mood when de Gaulle came to

power, and it was his fervent desire to see France restored to the pantheon of nations.

 From the beginning of his tenure as President, Bodenheimer argues, de Gaulle’s national

aims “[were] primarily political and diplomatic, rather than economic, and it is in political terms

that a policy of grandeur acquires a specific meaning to de Gaulle (44).”

AM first cites Bodenheimer from chapter IV of Political Union to discuss de Gaulle’s

strategy with regard to the Fouchet Negotiations, particularly what AM saw as the General’s

plan to eliminate supranational elements from the Treaty. However, as Lieshout et al. note,

23

Bodenheimer does not discuss de Gaulle’s strategy during the Fouchet Negotiations in the cited

section, rather, she discusses “the possibilities for compromise on substantive issues (Lieshout

et al., 130; Bodenheimer, 77).” Moreover, AM suggests that de Gaulle meant for the Fouchet

Negotiations to fail and merely used them as a way to deter British interest in the Common

Market and secure the CAP. Bodenheimer’s work argues against this conclusion.

In TCfE, AM attempts to dismiss the distinct geopolitical aims of the Fouchet Plan by

characterizing it as merely an “illusion of a positive French policy towards Europe (TCfE, 187).”

In so doing, AM ignores the body of Bodenheimer’s discussion of de Gaulle’s policies and the

Fouchet Negotiations as being driven by pressing geopolitical concerns, particularly the issues

of European defense, British EC membership, the status of the Atlantic Alliance in Europe,

among others (77-84).

Towards the beginning of Political Union, Bodenheimer describes the Fouchet Plan as

the “first concrete proposal for achieving cooperation in foreign and defense policy. Even now

[1966], no specific alternative proposals are under consideration; all proposals are variations of

the Fouchet Plan (24).”

Additionally, Bodenheimer argues that a Union of States or a European confederation

had long been (since 1951) de Gaulle’s vision for a political Europe (42). She states,

“A confederation… to serve the national interests on the basis of which it was formed….

This is the framework for the Gaullist outlook on European community institutions, and

for de Gaulle’s European policy (42).”

Bodenheimer claims that de Gaulle’s motivations were “to gain, through unity, added authority

for whatever is undertaken by the nations of Europe—and by France in particular (43).”

 Bodenheimer also includes various speeches by de Gaulle in which he enumerates his

goals for Europe. In 1950, de Gaulle stated,

“I am convinced that if France, … on her feet again, and with proper leadership, took the

initiative in calling upon [Western] Europe to unite, …the whole European atmosphere,

from the Atlantic to the Urals would be changed, and even the men in power on the

other side of the Iron Curtain would feel the consequences (44).”

In 1960, the General reiterated, “to build Europe, that is to say, to unite it, is evidently

something essential (43).”

Bodenheimer’s account of de Gaulle’s long-held vison for Europe and France’s role

within it clearly resemble the General’s objectives in the Fouchet Negotiations. Therefore,

AM’s theory that the Fouchet Plan was merely a façade to facilitate the implementation of the

CAP contradicts the main argument of Bodenheimer’s work and the evidence she presents.

AM’s second quote from Political Union is from the chapter “The Context of European

Politics,” particularly from the section on Britain in Europe. AM correctly quotes Bodenheimer

24

in saying that de Gaulle’s Foreign Minister, Couve de Murville, had “made clear to the point of

tendentiousness that the critical issue [for France during Britain’s EC negotiations] …. was

agriculture (TCfE, 191).” However, AM ignores the rest of the section which describes major

geopolitical events which influenced de Gaulle’s decision-making prior to the veto.

Bodenheimer writes,

“While he was perfectly willing to consider the British application, … de Gaulle was, by

this time, more concerned about his project for European political union: his objective

was ‘not…to keep Britain out of the Common Market, but to weld a political union of the

Six before they came in (123).’”

Bodenheimer also argues that de Gaulle

“recognized that the effect of Britain’s direct presence in Europe would be a closer tie

between Europe and the US, and a shift in the balance of power within Europe, reducing

the position of France. He was eager to secure rapid agreement on a treaty for

European Union so that, when Britain became a part of Europe, she would be

committed to endorse an already existing European structure, characterized by

independence from the U.S. and a strong position for France (123).”

De Gaulle’s fears that Britain would impact the political development of Europe would

have only been exacerbated by British actors. Harold Macmillan said of the British EC

membership application, “this is a political as well [as] an economic matter.” And, “Heath

stated at the opening session of the negotiations that Britain would be eager to participate in

the political union discussions after she was a member of the economic communities (124).”

Additionally, in April 1962, Heath stated,

 “What is essential is that any European point of view or policy on defense should be

directly related to the Atlantic Alliance. We must make it clear beyond all doubt that the

object of our common policy is to defend and strengthen the liberties for which the

Atlantic Alliance is the indispensable shield (125).”

Such a position was antithetical to de Gaulle’s vision for an independent Europe that was

beyond the reach of the Iron Curtain or the American hegemonic agenda.

Moreover, it was Britain’s stated desire to join a European political union that caused

the Dutch and Belgians in April 1962 to harden their position and “suspend negotiations on a

political union until the relations between the Six and Britain had become clarified (124).” This

would have been especially frustrating for de Gaulle because, “by April 17, 1962, the Six were,

on almost all of the basic issues, closer to agreement than they had been at any previous time,

in spite of the grave setback following de Gaulle’s revisions of the French draft treaty [of the

Fouchet Plan] in January, 1962 (84).”Moreover, Political Union does not support the theory that

the French were intentionally obstinate during the Fouchet Negotiations in order to ensure

25

their failure. Bodenheimer notes, “In fact, on many occasions throughout the negotiations, the

Dutch, rather than the French, stood alone and defended an isolated position (84).”

 Similarly, during Britain’s EC membership negotiations, it may have been the French

who delivered the veto, however,

“Within the EEC Commission and the national ministries, many had felt for some time

that that the negotiations with Britain had been lagging, [sic] and would not necessarily

end in success. Several members of the commission indicated their ‘thinly-disguised

relief’ that the task of ‘digesting’ the British had, at least, been deferred (129).”

Bodenheimer argues that few people were surprised at the outcomes of the negotiations, but

that the Five were shocked and indignant at the General’s unilateral decision to end the

negotiations without even informing them of his decision (128). However, the French were not

alone in opposing Britain’s EC bid. Bodenheimer comments,

“Adenauer himself had become less enthusiastic about Britain’s Common Market bid

ever since the failure of the political union talks, which had been a major blow to him,

and for which he held the British partly responsible (130).”

 In TCfE, AM omits most of Bodenheimer’s arguments in Political Union which suggest

the primacy of geopolitical motivations for de Gaulle’s policy. Further, of the two citations from

Political Union AM includes, one is inarguably wrong, and the other misrepresents the

argument Bodenheimer makes in the section.

Lieshout detects the following citations from Political Union

70 Bodenheimer [SS]: reference 76–84 is not correct; Susanne Bodenheimer does not discuss de

Gaulle’s strategy with respect to the Fouchet Plan on these pages; she discusses “the possibilities for

compromise on the substantive issues” in the ªnal months of the Fouchet negotiations.

79 Bodenheimer [SS]: reference 127 is correct.

26

7. Paul-Henri Spaak, The Continuing Battle: Memoirs of a European

1936-1966 (1971)

 Paul Henri Spaak’s account is particularly valuable in discussions of European

integration. Spaak was a prominent Belgian politician and diplomat who was active during the

formative years of modern Europe. Spaak promoted the customs union uniting the Benelux

countries, helped establish the Council of Europe, from 1952-1953 oversaw the Common

Assembly of the ECSC, presided over the negotiations for the Treaty of Rome, served as the

Secretary-General of NATO, participated in the Fouchet Negotiations, and more. AM includes

one citation from The Continuing Battle in TCfE, and Lieshout et al. identify it as incorrect.

 Throughout The Continuing Battle, Spaak characterizes de Gaulle as both arrogant and

nationalistic, often with ad hominem attacks. While Spaak acknowledges on several occasions

that the French were particularly interested in securing the CAP, he stresses, contrary to AM’s

argument, political motivations as equally important in determining de Gaulle and France’s

policy.

 As regards the General himself, Spaak admits,

“I find it difficult to give an impartial judgement on General de Gaulle…I have seen in

him the most dangerous adversary of the two ideals for which I have fought for nearly a

quarter of a century: the Atlantic Alliance and European unity. It may well be that

General de Gaulle has wrecked both these ideals (305).”

Spaak continues,

“When de Gaulle steps down into the political arena, he says: ‘After me there will be

chaos.’ I consider this to be a confession of his own failure. In the history of France, he

figures neither as one who has carried on an existing tradition nor as the first of a new

line of statesman (307).”

Spaak goes on to comment on lines from de Gaulle’s 1932 book, The Edge of the Sword, saying,

“We find in them, above all, the reflection of his lust for power, defined as ‘a passionate

will and an eager, even jealous desire to make decisions (307).’”

Spaak continues,

“He [de Gaulle] is apt to conceal his intentions only to reveal them unexpectedly, mostly

amidst a burst of publicity…He is a master of the art of equivocation and takes pleasure

in provoking misunderstandings (311).”

 Spaak’s account of de Gaulle’s personality certainly goes hand in hand with AM’s theory

that the General secreted his true aims for Europe, namely to secure commercial and

agricultural advantages for France, behind a façade of geopolitical motivations. The type of man

27

Spaak describes could certainly pursue such a deception. However, Spaak often mentions de

Gaulle’s desire for French geopolitical advancement and even goes as far as to suggest that de

Gaulle endangered CAP negotiations in 1965 to secure a political victory.

Before that, however, Spaak claims that in September 1958 de Gaulle sent a

memorandum to Eisenhower and Macmillan in which, among other things he proposed a

change to the Atlantic Alliance which would have created a triumvirate of the US, Britain, and

France which would have been “responsible for taking joint decisions on policy matters arising

in connection with international security, as well as for drawing up and, should the need arise,

for putting into operation, plans for military action, notably in regard to the use of nuclear

weapons…General de Gaulle went on to declare outright that the French Government

considered such security arrangements essential and made it clear that France’s participation in

NATO depended on the adoption of this system (314).” Though his plan was rejected, this was,

inarguably, a geopolitical move intended to secure French grandeur and elevate France above

the other European NATO members.

After de Gaulle’s plans for a triumvirate failed, Spaak, who served as the Secretary-

General of NATO, believes,

“Since [de Gaulle’s] views on how the world should be run had been rejected, he was

determined to destroy the organization which was the chief obstacle to his schemes.

From that time on, NATO was under sentence of death so far as de Gaulle was

concerned (318).”

This included refusing to integrate the French military into NATO, pursuing a French nuclear

strike force, and adopting an isolated opinion in international affairs (457).

Protected by a fear among the European partners of open confrontation with France

“de Gaulle continued his systematic destruction of NATO. Two years later this policy was to

culminate in the French withdrawal from the organization… His aim was not to convince but to

destroy (466).”

Spaak goes on to describe the General as being motivated to take political actions by his

conceptions of French greatness. For instance, Spaak claims that it was de Gaulle’s conception

of French greatness that drove him to acquire the status of a nuclear power (320).

Later, in his discussion of the Fouchet Negotiations, Spaak recounts how he

 “realized that the General’s proposals had from the outset given rise to a good deal of

suspicion among those to whom they had been put. His ideas were vague and the

whole project was marked by a certain confusion. Those who were aware of the French

intentions feared that…the project might weaken the Atlantic Alliance and deprive the

EEC Commission of some of its powers (436).”

Spaak goes on,

28

“It seems to me that the French want to reduce the Commission’s ability to act to the

absolute minimum. They want its agenda to be purely technical and to strip it of all its

political powers. The General’s speech on defense was even more worrying. He

maintained that the Six must be seen as a bloc apart from the other Powers and that the

defence problems of the Six were not identical with those of the United States, the

Scandinavian Countries, or even those of Britain. His aim…is evidently to establish a

European military entente (438).”

In fairness to AM, here Spaak’s account does provide evidence for the AM’s theory that

the General used French policy to intentionally attack EC and Atlantic institutions. However,

Spaak gives the impression that de Gaulle was driven by a desire to see France recognized as

the leader of an intergovernmental political union and a neutral military bloc which could

mediate between the US and USSR. Spaak goes on to describe that

“[the] amendments made to the original text [of the draft of the Fouchet Plan], on

which agreement had been reached in principle, concerned, in essence, four issues: the

relations between the future united Europe and the Atlantic Alliance; those between

the new organization and the Common Market; the prospects for the future; and British

participation (439).”

Among the issues Spaak notes, three stand out as predominantly geopolitical, while only one—

the new organization’s relationship with the CAP—stands out as commercial. This suggests that

while France certainly had agriculture in mind when negotiating the Fouchet Plan, it could not

be said to have primacy over their substantial geopolitical concerns, namely Britain’s potential

impact on any political union and the Atlantic influence Britain was likely to bring.

According to Spaak, Macmillan made his intentions to join the EC known in July 1961

(472). The CAP was agreed in January 1962 and France vetoed the British application in 1963.

It is entirely plausible that de Gaulle was worried about,

“Britain’s…request…that certain special problems should be examined: agricultural

policy and the position of the Commonwealth and EFTA countries, and in this context

she asked for temporary relaxations (474-475).”

However, according to Spaak,

“There is every reason to believe that it was the attitude adopted by Macmillan at his

meeting with Kennedy in Bermuda which so upset the President of the French Republic.

Macmillan’s crime was to have reached agreement with the President of the United

States on Britain’s nuclear weaponry…In General de Gaulle’s eyes this cooperation with

the Americans was tantamount to treason of Europe’s interests and justified his refusal

to allow Britain into the Common Market (476).”

Though implementation of the CAP was an important point for France, Spaak’s account does

not support the conclusion that agricultural issues had primacy in the negotiations over

29

Britain’s entry to the Common Market. If anything, this first-hand witness, a man who came to

know de Gaulle well, attributed his actions to major geopolitical events.

The Empty Chair Crisis, Spaak maintains, was largely created by disagreement over the

CAP and a desire on the part of Italy, Germany, and the Netherlands to exact vengeance for

France’s veto of British EC membership (481). Thus, the Crisis was caused by both political and

commercial interests, but the French position was, at least initially, determined solely by the

position of the CAP.

Spaak recalls that the Council of Ministers decided that a plan to finance the CAP must

be agreed upon by June 1965. In the spring, “the Commission drafted a report which

covered…(1) the provision of funds for the common agricultural policy; (2) establishment of the

Community’s own financial resources; and (3) stronger powers for the European Assembly

(481-482).”

The Hallstein Commission submitted the proposal to the Assembly, who endorsed it,

before the Council of Ministers had been consulted. The Germans, Dutch, and Italians insisted

on tackling all the problems raised in the Commission’s report as a whole, essentially stalling

the CAP’s implementation (482). When the Commission’s June 30 deadline passed with no

agreement on the CAP, Couve de Murville ended the negotiations (483-484). In response to the

failure of CAP negotiations, “[France] refused to send her representatives to the Ministerial

Council and the Council of Deputy Chief Delegates, thus paralysing the efforts of the

Community (484).” While this would seem to lend itself to AM’s argument about the primacy

of the CAP to France’s policy, Spaak later claims that even after

“[a]greement on agricultural finance was, in fact, possible…this was not enough to bring

France’s delegates back to the council table...[The] French Government was pressing for

a revision of the Treaty and notably for the abolition of the provision relating to the

majority vote.”

De Gaulle also seems to have been offended by Commissioner Hallstein’s attempts to assert the

Commission’s independence and authority pursuant to the Treaty of Rome but in a manner

inconsistent with de Gaulle’s vision for Europe (485). Moreover, he was concerned with

protecting the national veto which he viewed as the safeguard for national sovereignty.

In terms of how AM uses The Continuing Battle in TCfE, Lieshout et al. identify one

citation of The Continuing Battle in TCfE which they label incorrect. According to Lieshout et al.,

“Paul-Henri Spaak does not mention French commercial concerns or financial regulation of

agriculture in his discussion of de Gaulle’s veto on [the cited] pages (133).” While AM does

discuss France’s agricultural interests as the deciding factor in the 1963 veto of Britain’s EC

membership, it seems that AM is citing Spaak to suggest that there was little evidence that

“French officials should dissemble” regarding the primacy of agricultural policy (TCfE, 191). AM

suggest that Couve de Murville believed he was fairly representing de Gaulle’s position when he

was arguing that agriculture was the main point of contention during Britain’s 1963

30

membership negotiations, when in fact, the General was being driven by outrage at the

Bermuda meeting between Macmillan and Kennedy. If anything, this account argues directly

against AM’s theory that de Gaulle was using geopolitics as a mask for his true commercial

interests. The section of Spaak’s book AM cites suggests that the inverse is true. Couve de

Murville insisted upon the primacy of agriculture for the French while de Gaulle was being

driven to action by what he considered geopolitical slights to French sovereignty and grandeur.

Lieshout et al. detect the following citation in TCfE

79 Spaak [SP]: reference 476ff. is not correct; Paul-Henri Spaak does not mention French commercial

concerns or financial regulation of agriculture in his discussion of de Gaulle’s veto on these pages; Spaak

puts the “chief blame for what just happened on General de Gaulle—on his personality, his character

and psychology” (p. 478).

31

8. Wolfram Kaiser, Using Europe, Abusing the Europeans (London,

1996)

AM cites Using Europe, Abusing the Europeans (UEAE) once in TCfE. Lieshout identifies this

citation as correct, but insufficiently specific.

Taken out of context, Kaiser’s work supports AM’s argument that de Gaulle was

motivated primarily by economic interests, however, from the very beginning of his argument,

Kaiser makes plain that it is geopolitics and the principle of national sovereignty which drove de

Gaulle’s actions. In his introduction Kaiser points out that, “the British government had in fact

come to terms with the implications of majority voting by 1961, whereas Charles de Gaulle

provoked a serious constitutional crisis in 1965-6 specifically in order to prevent the transition

to majority voting (xvii).”

In his second chapter, Kaiser discusses the situation of British trade with Europe and the

Commonwealth and mentions that “Should [the British] government have decided in favour of

membership in a customs union, the Treasury wanted to see very strict rules limiting the use of

quantitative restrictions by member states, particularly France, to reduce balance of payment

problems (33).” While the British position on agriculture would have been important to de

Gaulle, Kaiser provides no evidence that it influenced the General’s actions towards the UK.

In fairness to AM, Kaiser’s argument does seem to support the theory that agriculture

was of extreme importance to de Gaulle stating,

It soon became obvious during the FTA negotiations that the initial British concept could

not be obtained and that the government in London needed to make substantial

concessions to the Six as well as other OEEC countries – a move which would also affect

Commonwealth interests in agriculture. Nonetheless the governments of some

Commonwealth countries…hoped that, in return for further reductions of British

preferences within their markets, they would be able to negotiate with the Six better

access to the EEC market. The French demand in 1958 to include the existing

Commonwealth preferences in the FTA temporarily appeared to offer a window of

opportunity for such negotiations at the expense of the British. Some Commonwealth

governments clearly underestimated the extent to which in principle the Six were

already committed to common agricultural protection…Through their demand the

French had primarily intended to obstruct the FTA negotiations (91).

This quote seems to support the conclusion that the French were concerned with

agriculture, particularly with protecting the fate of the still nascent concept of a common

agricultural policy. However, Kaiser later goes onto describe the relevant geopolitical

motivations which prompted de Gaulle to oppose the FTA. Kaiser states,

32

For the French…the new European organizations, the EEC and Euratom, had to

contribute to the control of Germany through integration…Contrary to the FTA the EEC

presented many advantages to France. It offered, for example, the prospect of a socially

tolerable route to economic modernization and of significantly increasing exports of

agricultural products to the Federal Republic. In addition, Euratom would provide the

French influence over the development of the German nuclear industry… While

Macmillan nonetheless claimed political leadership of Western Europe for Britain,

Adenauer was happy to leave it, at least symbolically, to France…In the bipolar world of

the nuclear age the stability of the worldwide balance of power, to which the divisions

of Germany and Europe were subordinate, did not depend on a few British nuclear

weapons. At the very least the British government wanted to tip the scales in Franco-

German relations…[B]ut after three wars in three generations the Germans and French

decided to throw their weight onto the scale on the same side with the creation of the

EEC and Euratom. The scale was suspended and, as a result, Britain lost much of its

former influence in Western Europe (95-97; emphasis added).

While de Gaulle was concerned with agriculture and perhaps factored it into his political

strategy, this quote gets at the heart of the General’s geopolitical motivations. The EEC and

Euratom created a system in which France was recognized as the dominant power and in which

neither Britain or its Atlantic partners held sway. This certainly played into the General’s

decision to suspend FTA negotiations as much, but probably more than, his

agricultural/commercial considerations.

Kaiser immediately goes on to describe de Gaulle’s 1958 attempt to establish a French,

British and American “political directorship” over Europe. Further, Kaiser describes a meeting

between de Gaulle and Adenauer in which the latter agreed to “put aside German economic

interests and effectively support a French veto [of the FTA], and that in turn de Gaulle would

demonstrate strength over the Berlin ultimatum vis-à-vis the Soviet Union (97).” These two

quotes further emphasize that while FTA negotiations were continuing, de Gaulle was occupied

with the largest geopolitical questions, namely hegemony in Europe and resistance against the

Soviet presence in Europe.

Kaiser then muses that “If French consent to the FTA proposal was so essential and, if at

all, only available on political grounds, it must be asked why the British government never made

an additional political offer (98).” While Kaiser poses this as a hypothetical, he is asking why the

British did not change their negotiating tactic, not questioning whether it was politics which

motivated de Gaulle.

Next, Kaiser discusses Britain’s first EEC membership application In this discussion,

Kaiser notes that “The British did not regard the EEC as the main threat to their special bilateral

relationship with the United States; rather, the perceived threat was de Gaulle’s plans for closer

intergovernmental political cooperation among the Six which would eventually include foreign

33

policy and, ultimately, defence matters, measures that in de Gaulle’s view would help to

establish the Six as a French-led group of states with substantial international influence (123).”

Kaiser goes on to quote from a 1960 memorandum in which a British Assistant-

Undersecretary of State declared “It seems clear that General de Gaulle is thinking in terms of a

wide intergovernmental structure for the Six covering defence, political, economic, social and

cultural questions. This degree of integration among the Six would probably constitute a far

greater threat than the E.E.C., not only to European unity but also to Atlantic solidarity (125).”

Then, Kaiser quotes a 1958 memorandum from Macmillan in which he “suggested

internally that Britain would have to retaliate in the field of defence and security policy if the

FTA negotiations were to break down (151).” Macmillan stated,

‘I feel we ought to make it quite clear to our European friends that if little Europe is

formed without a parallel development of a Free Trade Area we shall have to reconsider

the whole of our political and economic attitude towards Europe…We should not allow

ourselves to be destroyed little by little. We would fight back with every weapon in our

armoury. We would take our troops out of Europe. We would withdraw from NATO.

We would adopt a policy of isolationism. We should surround ourselves with rockets

and would say to the Germans, the French and the rest of them: ‘Look after yourselves

with your own forces. Look after yourselves when the Russians overrun your countries.’

I would be inclined to make this position quite clear to both de Gaulle and Adenauer, so

that they may be under no illusion.’

Kaiser continues, “It soon became clear, however, that such threats did little to impress

de Gaulle who was aiming at a more independent French policy within the Atlantic Alliance

(152).” This series of quotations leaves nothing to the imagination. For de Gaulle and

Macmillan, agricultural and commercial interests were inextricably linked to vitally important

geopolitical issues.

Next, Kaiser reiterates that de Gaulle’s “strategic aim” was to “establish the

Community… as an economically and politically cohesive organization led by France which

would eventually be capable of acting as a third force on the same level as the United States

and the Soviet Union (157).” Here Kaiser notes as well that de Gaulle may have had a

“pragmatic” incentive to allow Britain into the EEC “in exchange for a British offer for Anglo-

French cooperation in security matters, particularly nuclear weapons (157).”

Finally, it is worthwhile looking at AM’s use of Kaiser’s work in TCfE. AM cites Kaiser to

substantiate the claim that Macmillan was pessimistic about de Gaulle’s willingness to admit

Britain to the EEC, however, Kaiser discusses Macmillan’s attitude in relation to his failure to

appease the General’s nuclear aims and his aims in NATO (TCfE, 188; Kaiser, 165-167).

By citing Kaiser’s work in support of his theory that commercial interests took primacy

over geopolitical ones, AM both mischaracterizes and categorically omits the bulk of Kaiser’s

34

argument which frames de Gaulle’s actions with respect to the FTA and later Britain’s EEC

membership application as inherently linked to his certaine idée of France his geopolitical

motivations.

Lieshout et al (2004) detected the following reference:

71 aiser [HS]: reference is correct, though not sufficiently specific; see pp. 165–167.

35

9. John Campbell, Edward Heath, A Biography (London, 1993)

AM cites Campbell twice and Lieshout et al find one of the citations correct, and the

other incorrect. While AM clearly designed for his citations to support his thesis that de Gaulle’s

motivations were primarily commercial and agricultural, Campbell’s work provides little support

for this thesis.

One passage, which Campbell presents on page 123, appears to support AM’s assertion

that de Gaulle was motivated primarily by economic and agricultural factors. Campbell states,

“A more substantive problem was that in the autumn of 1961 the Six were still in the

process of settling between themselves the principles of the common agricultural policy

(CAP). It would have been helpful to Britain if this could have been left over until Britain

was inside the community and able to take part in shaping the CAP as a member. But

the French were determined that the CAP negotiations must be concluded first – very

much to French advantage – before there was any consideration of how it might be

modified to accommodate Britain. Until 1962 the Six were still locked in

agricultural/financial wrangling of their own which would settle the outlines of the CAP

for thirty years to come. Britain initially hoped for a quick negotiation – for the very

reason that they wanted to get in before the shape of the Community was set in

concrete. As The Economist wrote in July, at the time of the final decision to apply: ‘1961

may well be the last year in which Britain can enter with a fair hope of helping to shape

it.’ This was precisely why the French had no intention of letting Britain in until the last

major element of the structure envisaged in 1957 was in place. There was a good deal of

criticism, after the British application had failed, that the negotiation had been too slow,

that Britain had dragged it out by insisting on haggling in painstaking detail over every

item of agricultural produce (kangaroo meat was always cited), instead of plunging in

with a whole-hearted acceptance of the principle of entry, leaving the details to be

worked out later. There are several answers to this criticism, but not the least important

is that it was the French who, for reasons of their own, were determined to impose

delay.” (123)

While this passage seems to support AM’s conclusion that France was motivated by economic

and agricultural concerns, Campbell is clear that the French were concerned with the major

elements of the structure of the Community, which de Gaulle still hoped would take an

intergovernmental shape. Thus, while Campbell mentions commerce/agriculture in relation to

Britain’s EEC membership negotiations, it can hardly be argued that this passage supports the

conclusion that de Gaulle’s interests were primarily commercial. Protecting the CAP was just

one element of the EEC which de Gaulle wanted to insulate against British influence.

 Moreover, the rest of the chapter “Mr. Europe,” which is the only chapter in Campbell’s

book AM cites, is at odds with the assertion that commerce dominated the French political

strategy. Campbell describes that “Heath was careful to place EEC membership in the context

36

of other international organizations to which Britain already belonged: NATO, the OECD, EFTA,

the Council of Europe (124).” This illustrates that while both Britain and France had commercial

interests that they wanted to protect during Britain’s EEC membership negotiations, there were

geopolitical factors which were inextricably linked to the negotiations to which Heath and de

Gaulle would have been acutely tuned. During this time, the General was at odds with NATO

and reviled the thought of Atlantic influence in Europe, and his fear that Britain would indeed

Atlanticize Europe would have only been “exacerbate[d] [by] his deep suspicions of the

Americans and of the British for being too much in their pocket (127).”

De Gaulle would have been further wary of Heath’s claim that “Britain would have a

veto on developments she did not like. In particular, he stressed that Britain would not be

turning her back on the Commonwealth (124).” This had several implications for de Gaulle. The

first is that Heath clearly hoped that Britain could change the structure of the EEC, and it meant

that Britain wanted to maintain access to Commonwealth markets. Thus, Heath’s position was

diametrically opposed to de Gaulle’s political and commercial strategies in Europe. This was

clear in the press statement in which de Gaulle announced the veto. In the statement, De

Gaulle decried Britain’s “obviously incompatible” trading system and “preferences for the

Commonwealth,” but he stressed that “If Britain came in…. [a] colossal Atlantic Community

would emerge under American dependence and control, which would soon swallow up the

European Community (129).”

Campbell also presents strong evidence that what motivated de Gaulle to even consider

admitting Britain into the EEC was not commercial benefit, but the possibility of security

benefits provided by their sharing nuclear arms. Campbell observes that it is distinctly possible

that the reason negotiations for British entry into the EEC failed were a result of de Gaulle’s

belief that they would not share sufficient nuclear resources with France:

“[That] Kennedy agreed to let [Macmillan] have Polaris on favourable terms, further

convinced de Gaulle that Britain’s primary international relationship was still with the

United States. Kennedy’s subsequent offer of Polaris to France as well he regarded as an

insult. What, it appears, de Gaulle had really wanted all along from Britain was a promise

of nuclear co-operation, sharing Britain’s more advanced nuclear technology. This was the key

which might have persuaded the General to allow Britain into Europe. But in the course

of the several meetings they had during 1961-2 – at Birch Grove in November 1961, at

Chateau des Champs in June 1962 (on both of which occasions de Gaulle had seemed to

be prepared to look favourably on British membership) and finally at Rambouillet in

December 1962, just before Macmillan flew off to Nassau – Macmillan had not offered it

and de Gaulle had been too proud to ask. The Rambouillet meeting was a chilly one,

from which Macmillan guessed the worst. When the veto came he at least was

forewarned.” (128)

This is one of the key passages on de Gaulle specifically, rather than France more generally,

within this book that AM ignored because it did not fully support his argument that de Gaulle

37

was motivated primarily by commercial gain. Indeed, this passage appears to undermine AM’s

argument, showing that de Gaulle was primarily motivated not by commercial interests, but by

those of national security.

Campbell’s work does not, as a whole, appear to support AM’s thesis that de Gaulle was

motivated primarily by commercial or agricultural needs in regards to European unification.

While Campbell’s work shows that agricultural and commercial concerns were a contributing

factor in his decision making, it does not show them as the primary factor. On the contrary,

Campbell’s work shows that de Gaulle’s primary motivations, when considering British entry

into the EEC in particular, were based on national security and geopolitical interests. In

Campbell’s words, “de Gaulle simply wished to maintain French hegemony in a cosy European

club of six (132).”

Lieshout et al (2004) detected the following references:

78 Campbell [SS]: reference 123 is correct.

83 ampbell [SS]: reference 129-130 is not correct; John Campbell does not discuss the issue of agriculture here

38

10. Alfred Grosser, French Foreign Policy Under de Gaulle

Grosser is an eminent political scientist known for his contribution to Franco-German

cooperation in the post war period. Grosser’s work in political science, particularly his

involvement with Franco-German cooperation up to the Elysee treaty, make his account of de

Gaulle’s political strategy worth close attention.

AM cites Grosser once in TCfE to substantiate the claim that economic considerations

were the driving force of de Gaulle’s foreign policy. Lieshout et al. note that this citation is

incorrect. More generally, however, Grosser’s work belies the claim that “The preponderance

of direct evidence concerning de Gaulle’s own expression of his motivations confirms the

primacy of economic interests (TCfE, 182).” Grosser describes de Gaulle as a nationalist, in a

very specific sense, concerned with history and his own perception in it and with major

contemporary geopolitical developments.

Early in his second chapter, “The Conceptions of General de Gaulle,” Grosser claims “If

by ‘nationalist’ one means a man for whom the nation represents the supreme political value,

then General de Gaulle is a nationalist. This is not to imply any notion of aggressiveness, it is

simply to emphasize the privileged position of the nation among his political concepts. This

idea explains the primacy of foreign policy and the notion of national unity as the essential ideal

of all domestic policy (15).” Grosser continues, “[for de Gaulle] the goal of the state is external

ambition, and this is what justifies very broadly the presence at the helm of a person in

possession of the power of the state, and capable of acting toward the world outside (15).”

Grosser then relays some of de Gaulle’s own descriptions of his goals as leader as being

‘To pursue the development of our country [France] in such a manner as to enhance at the

same time the condition of the individual, national prosperity, and the power of France (16).”

Grosser empathizes, in contrast to AM’s claim that for de Gaulle, “The economy is a means. The

prosperity of the French people is a means, especially in that they are not the objective of a

policy. The objective of policy is ‘France’ (17).” This analysis of de Gaulle’s policy, both his own

and Grosser’s suggests that for de Gaulle, the commercial and economic interests could only be

important in the context of expanding French political power.

This concept of the nation also drove de Gaulle’s attitudes towards Europe. De Gaulle

was wary of supranationalism for many reasons and often expressed his feeling that “What is

important and enduring in international affairs are nation states… And a nation state is only

truly worthy of being one if it has ambition (17).” Grosser continues, “The greatest difficulty for

General de Gaulle, with his concept of the nation-state, is not to conceive of regimes and

ideologies, but to conceive of a political entity distinct from and superior to the nation-state. In

any case he has a deep horror of all so called supranational organisms (19).” De Gaulle’s

conception of the nation as the primary instrument of international politics is what drove him

to pursue is European confederation in the form of the Fouchet Plan and to fight for

sovereignty in the form of the national veto.

39

Beyond influencing his European policy, de Gaulle’s geopolitical motivations drove his

German policy. In his chapter on Franco-German relations, Grosser notes that, whatever their

differences, de Gaulle and Adenauer were both drawn together by “the importance of foreign

policy (65).” Moreover, Grosser suggests that the Franco-German relationship forged under de

Gaulle and Adenauer was the product of a “similar analysis of the international situation” in

which “[f]irmness towards the East [and] the necessity of never making unilateral concessions”

featured prominently (66). Franco-German cooperation was not driven by commercial

interests. In fact, as Grosser later points out, the economic interests of France and Germany

were almost diametrically opposed. France wanted its farmers to have access to the European

market, and Germany wanted to protect its domestic agricultural market from French

agricultural imports. Yet, France and Germany, or more accurately, de Gaulle and Adenauer

formed a close relationship built on geopolitical interests.

In discussing the General’s stance towards East Germany, Grosser notes that de Gaulle

despite having “a number of reasons for drawing close to Russia, has been much more

intransigent than the governments of the Fourth Republic” because of “his refusal to yield

without compensation and his desire to “[support] the Federal Republic in order to receive its

support (78).” Grosser then quotes a lengthy speech by de Gaulle in which he discusses a

Franco-German union:

“Union—why union? To begin with, because we are together and directly threatened.
Before the dominating ambition of the Soviets, France is aware of the immediate peril
to her body and soil if, before her, Germany came to bow, and Germany is not unaware
that her fate would be sealed were France to cease supporting her. Next, union
because the alliance of the free world—in other words, the reciprocal commitment of
Europe and America –can, in the long run, only conserve its assurance and solidarity if
there exists on the old continent a bastion of power and prosperity of the same
dimensions of the United States in the new world. Now, such a bastion could only be
based on the solidarity of our two countries… (79-80).”

Here, de Gaulle spells out the motives which drive him to pursue both Franco-German
union and later European union. A Franco-German union was essential to resist the Soviet
threat, and, in de Gaulle’s eyes, Franco-German union would provide the building blocks for an
independent Europe which could would be an equal power with the US and USSR. As Grosser
emphasizes, for de Gaulle, “one of the goals of Western Europe is to be strong enough to unite
somehow or other with a liberalized Eastern Europe to form One Europe that would be one of
the major world powers (80).” Grosser’s analysis of de Gaulle’s actions in relation to the
Federal Republic and to Europe suggest that de Gaulle was almost exclusively preoccupied with
contemporary geopolitical events and the potential for French grandeur as a byproduct of
European cooperation.

In fairness to AM, Grosser does admit that “the sharpest problem for the Common
Market since 1959 has been the issue of agriculture, where France stands in a very favorable
position from the community’s point of view, and where the Germans find themselves in the
role of bad sports refusing to play by the rules of the game (82-83).” To the end of securing

40

CAP, the General was quite brutal, demanding an agreement by December 31, 1963 and
threatening to disband the community if an agreement was not reached (84).

 However, this was hardly the General’s only (or primary) concern with the community’s

institutions. In October 1963, de Gaulle refused to reappoint the “supranational” Etienne Hirsh

to the Euratom presidency. There was also a “malaise” in Euratom stemming from France’s

perception that “her five partners had profited from the considerable advance that the work of

the Commissariat à l’Énergie Atomique had given France since 1945, [and] there was no

perceptible counter-advantage to compensate for this opportunity (85).” Grosser’s work

therefore suggests that the CAP was one among of number of other issues, that were chiefly

geopolitical, which factored into the General’s political strategy.

On the issue of economic integration in the community, Grosser notes that France was

not alone in creating economic barriers and that the Five, still enraged by the 1963 veto,

obstinately refused to integrate on some issues, arguing “that these economic barriers would

not exist if France had not first blocked the way to political integration [namely the UK’s

accession] (85).” As Grosser describes it, the Five, not just de Gaulle, made economic decisions

because of their geopolitical aspirations, punishing France for instance, and not, as AM

suggests, the other way around.

In terms of the French position on British accession, Grosser notes, “There were at least

two factors against the British Entry into the Common Market. The first was American

Pressure. There was so much pressure in favor of Great Britain that it aroused distrust, whence

the idea of the ‘Trojan Horse’…In the second place, the presence of England would upset the

Franco-German leadership [in Europe] (88).” Grosser’s account of the French veto is

antithetical to AM’s, describing it as geopolitical and not purely an attempt to protect the

nascent CAP from the Commonwealth.

Grosser continues: “This must be emphasized: the major reason why de Gaulle rejected

the British entry was probably not at all European, but Atlantic (88).” Grosser argues that the

UK’s and US’s refusal to reply to de Gaulle’s proposal for a tripartite directory for the Atlantic

Alliance, for de Gaulle, meant “there would be no dealings with Great Britain in Europe (88-

89).” De Gaulle’s position was further solidified after Macmillan’s meeting with Kennedy in the

Bahamas, which lead to significant changes in the MLF proposal. Afterwards, “General de

Gaulle concluded that so important a proposal could not have been improvised, and

consequently, that Macmillan must have known at Rambouillet that, not only would he not give

the British atomic force as a dowry to Europe, but that American control over the British force

would be increased. I remain convinced that the decision to break off negotiations so abruptly

was largely made on the basis of the Bahamas meeting, more than European economic

considerations (89; emphasis added).”

Grosser goes on, “This part explains why General de Gaulle broke off negotiations so

abruptly. It was doubtless because time was passing, and there was a possibility that the

negotiators would reach agreement on agricultural and economic questions, while the real

41

divergence lay elsewhere (89).” The importance of this quote cannot be overstated. Grosser

hypothesizes that de Gaulle was so concerned with the French reputation and perceived

geopolitical slights that, even though a mutually beneficial economic situation between the

Community and Britain may have been possible, he scuttled the negotiations to punish Britain

for her collusion with the Americans and out of fear of Atlantic influence in Europe.

Grosser later argues that de Gaulle’s motivations within Europe were distinctly

geopolitical. He quotes de Gaulle: ‘In the French view, this economic construction [EEC] is not

enough…Western Europe must form itself politically…Let us set up a political commission, a

defense commission and, a cultural commission, just as we have already formed an economic

commission…(93).” This quote is especially damaging to AM’s theory because Europe was

already achieving economic cooperation. If economic and agricultural considerations were

really the driving factor in de Gaulle’s political strategy, why would he pursue defense and

foreign policy objectives after already achieving his desired outcome?

Finally, Grosser’s focus on de Gaulle’s dogged pursuit of nuclear weapons elucidates his

true aims as leader. Grosser notes that, “[the] link between the military and the diplomatic has

always been one of General de Gaulle’s major preoccupations, even before he became a

general…[T]he conclusion to be drawn, according to General de Gaulle, is that there is no

diplomacy without offensive weapons, i.e., without the possibility of using for diplomatic

purposes a military threat other than defense against attack (99).”

In de Gaulle’s own words,

“It is with the same intention of ensuring that others should not become masters of our

destiny that we, too, are in the process of endowing ourselves with nuclear weapons.

For it is a fact of gigantic proportions and without precedent that, at the present time,

the very life of every nation is literally at the mercy of whoever possesses such weapons,

unless in some quarter the same means exist, and the wicked know that they will be

struck peremptorily, should they venture to commit aggression (107).”

Grosser emphasizes that “The general theme is: ‘France will not accept that two

privileged states should be the sole possessors of nuclear strength (108).’” De Gaulle’s

preoccupation with France’s acquisition of nuclear weapons is a testament to the salience of

French power and grandeur in his political philosophy. De Gaulle was shaped by war. He had

twice borne witness to the near destruction of France, and his insistence upon raising Europe,

France particularly, to the level of a global power belies the argument that his European policy

and acquiescence to integration were solely due to domestic commercial concerns.

In his conclusion, Grosser defines France’s European policy succinctly as “To establish

Europe as a power in itself and not to dilute it in advance by immersing it in a wider

conglomeration where it would immediately lose its personality (129).” For de Gaulle “Europe is

considered both as a means for France to resume a status worthy of her historic mission, and,

on the other hand as a goal desirable in itself.” Thus, Grosser’s work seems to contradict LI’s

42

focus on economic bargaining as the driving force behind European integration. For de Gaulle,

economics was important, but it was at best parallel to geopolitical considerations, and, more

likely, a secondary concern.

43

10. France: De Gaulle’s deliberate deception?

Peyrefitte’s memorandum of 29 August 1960, Peyrefitte’s four articles in Le Monde of
September 1960, and Peyrefitte’s memoirs on de Gaulle

AM makes two claims in the section “France: De Gaulle’s deliberate deception” (CfE: 176-97).
First, de Gaulle was “primarily concerned not with geopolitical ideas, but with French
commercial interests, particularly those of agriculture” (CfE: 185). He was willing to
compromise his anti-supranational ambitions to achieve CAP. Second, de Gaulle engaged in an
“elaborate and deliberate deception designed to maintain the illusion of a positive European
vision” (CfE: 177). De Gaulle’s alternative intergovernmentalist vision, his delay of British
accession, and the Fouchet plan were all part of this deception strategy.

AM singles out three “primary sources” (see Lieshout et al. 2004, for a discussion of
hard and soft sources) as critical for substantiating this double claim: Alain Peyrefitte’s (AP) ten-
page memorandum, Peyrefitte’s memoirs (1994), and Peyrefitte’s four articles published in Le
Monde in September 1960. Peyrefitte is the sole author of all three, and he wrote the memo
and the four articles in Le Monde at de Gaulle’s direction. As Peyrefitte recalls (Peyrefitte 1994:
69):

Au moment de me raccompagner à la porte, le Général me demande négligemment:
‘Vous pouvez me faire une note sur les moyens pratiques d’étouffer la supranationalité?
Et, tant que vous tiendrez la plume, vous pourriez faire des articles pour vulgariser un
peu ces idées de concertation des États, de construction confédérale, de référendum
européen.

As he accompanies me back to the door, the General casually asks me, 'Can you prepare
me a memo on the practical means of stifling supranationality?' And, while you are at it,
could you also write some articles to popularize a bit these ideas of interstate
concertation, confederal construction, European referendum.

The memorandum was confidential, and its chief goal was to explain how
supranationalism might be to negated. The purpose of the Le Monde articles was to explain to
the public de Gaulle’s vision of Europe. The memoirs provide background on de Gaulle’s
motivation for both (Peyrefitte 1994: esp. pp 66-70). AM cites Peyrefitte’s memoirs in 28 of 65
notes in this section, of which Lieshout et al. judge nineteen to be incorrect. These three
sources have been closely scrutinized by Lieshout et al., and our account is indebted to their
analysis.

If de Gaulle did indeed try to deceive the world about his true motivations, one would
expect discrepancy between the memorandum and the articles in Le Monde, and one would
anticipate Peyrefitte’s memoirs to corroborate deception or discrepancy between the
confidential and the public version. Neither finds much support in the historica record as we
explain below.

44

AM’s summary of the confidential memorandum

Given the centrality of Alain Peyrefitte’s memo to AM’s argumentation, it is useful to begin with
his summary of its meaning and relevance in CfE (186; our italics):

“Peyrefitte argued that the French government must disguise its true goals,
agricultural modernization and undermining supranational institutions; France must
strive ‘never to appear negative.’ To keep negotiations moving and to avoid
triggering counterdemands and obstruction from its allies on economic issues, France
must avoid conveying any inkling of its desire to destroy EC institutions in pursuit of
its true goal: ‘a British Europe without the British.’ Any hint of de Gaulle’s plan to
destroy EC institutions would disadvantage the French or lead the other five to side
with the British. France should instead, in Peyrefitte’s words, ‘seduce’ the other five
governments away from the EC by proposing positive plans that did not undermine
sovereignty, such as the Fouchet plan. Such plans were needed to create the illusion
of a positive French policy toward Europe and thereby to assure forward motion on
economic issues and, if possible, to induce other governments to renounce the EC
voluntarily. Perhaps, the Peyrefitte memo cynically speculated, this policy might
persuade European federalists, who comprised a majority in many national
parliaments, that ‘the President of the Republic had been ‘converted’ to their
principles.’”

This interpretation is inaccurate and highly stilted. We build on Lieshout et al. (2004) by
closely examining AM’s evidence. This involves,

• A closer look at AM’s word choice

• Scrutinizing the substance and wording of Alain Peyreffitte’s memo (hereafter: AP
memo)

• Analyzing the public version in Le Monde, and comparing its contents with that of the
memo

• Comparing de Gaulle’s “true goals” according to AM, with several memoir sources and
how AP treats these in the memo, articles, memoirs.

• Examining the context of the memo, drawing mostly from AP’s memoirs.

Word choice in AM’s summary

Three of the four translated quotes in AM’s summary magnify the impression of deliberate
deception. The italics below are ours:

- Instead of “never to appear negative,” AP’s memo recommends “never to be negative” (ne
jamais être négatif);

- Instead of using the verb “seduce,” the memo uses the less forceful adjective form:
“présenter les projects français sous la forme la plus séduisante,” which translates as “in

45

their most attractive form” (Cambridge dictionary & Collins dictionary; see also Lieshout et
al. 2004: 107);

- Instead of speculating that “this policy might persuade European federalists that …’the
president of the Republic has been ‘converted’ to their principles,” the memo suggests a
passive approach: “Let us even allow our partners to believe, or pretend to believe, that the
president of the Republic and the French government have ‘converted’ to their positions”
(Permettons même à nos partenaires de croire, ou de feindre de croire, …)

AM’s synthesis uses words, such as “disguise,” “avoid conveying” or “create the illusion,”
which suggest deception. However, these words are not in the memo, and they mischaracterize
AP and de Gaulle’s motivations. Lieshout et al. (103-110) devote eight pages to a close reading
of this excerpt alongside three paragraphs directly preceding or following and provide a
sentence-by-sentence rebuttal to each of AM’s assertions.

Excerpts from the AP memo

The AP memo was reproduced in its entirety in Edmond Jouve’s two-volume dissertation on de
Gaulle, which was published in 1967, and the page numbers refer to its reprint (Volume 2). The
memo organizes its advice to President de Gaulle under four headings.3 The headings
recommend a change in style of engagement with the other member states rather than a
change in substance. Three of the four use the phrase “ne pas donner l’impression” to
underline this. The fourth heading simply advises “to not make propositions that are too
limited,” which could be construed as substantive advice. A close reading of the text reveals
that AP is mostly interested in improving the presentation of de Gaulle’s political vision. It is
one thing to recommend a less confrontational or more positive attitude and another to
recommend concealment. We quote from the memo:

First, “do not give the impression to want to destroy the existing European institutions”
[ne pas donner l’impression de vouloir détruire les institutions européennes existantes]. AP
recommends that the government does not threaten to abolish the existing institutions or
demand extensive treaty revision. It is simply not worth the bother because the existing
institutions do not constitute a threat—they are too weak.

Pourquoi, du reste, s’attaquer aux institutions existantes? Ne leur donnons pas une
importance qu’elles n’ont pas. … La supranationalité n’existe pas. D’abord, parce que
les hommes restent nationaux (sauf de rares exceptions, le plus souvent françaises);
les membres des exécutifs voient peu ou prou les problèmes selon l’optique de leur

3 The memo was submitted to Prime Minister Debré and not to de Gaulle, and Peyrefitte claims in his
memoirs that the General never spoke of the note (Peyrefitte 1994: 69). At the same time, he observes
that the methods in the memo “for putting supranationality to sleep” [mise en sommeil de la
supranationalité] seemed to guide policy over the next six years, and then he adds modestly, “perhaps
because they suggested themselves” [probablement parce qu’elles s’imposaient d’elles-mêmes]. This
seems to be the passage that induces AM to deduce that the memo set out the core of de Gaulle’s
strategy from 1960 through 1966 (CfE: 186), though AM does not reference the page in AP’s memoirs.

46

milieu d’origine. Ensuite parce que la suprématie des organs dits ‘objectifs’ sur les
organs gouvernementaux ne correspond pas à la nature des choses (490).

Why, for that matter, attack existing institutions? Do not give them an importance
they do not have. ... Supranationality does not exist. First, because the people remain
national (except for rare exceptions, most often French individuals); the members of
the executives see the problems more or less from the viewpoint of their milieu of
origin. Second, because the supremacy of the so-called 'objective' organs over
governmental organs does not correspond to the nature of things.

Instead, he suggests, de Gaulle should exploit the vagueness of the treaty language: “ces
traités-cadres sont aussi des traités-façades” (491) – “these framework treaties are also treaty-
facades.” And France should be willing to be no less hypocritical as the other countries in
preaching European ideals but practicing national interests:

(et l’Europe-myth est aussi une Europe-alibi). A l'abri de dispositions, à ce point
complexes qu'on peut fréquemment tourner l'une grâce à l'autre, nos partenaires
sont communautaires quand cela leur rapporte, discrètement mais efficacement
anticommunautaires quand celà les gênerait, tout en multipliant les protestations de
foi dans l’Europe unie… Les préoccupations nationales jouent probablement un rôle
plus determinant pour nos partenaires que pour nous, mais ils ont l’habilité de mettre
les apparences de leur côté (491-2).

(and the myth of Europe is also an alibi). Protected from dispositions, at this point so
complex that one can frequently do another a favor, our partners are
communautaire when it suits them, discreetly but effectively anti-communautaire
when that bothers them, while multiplying the protestations of faith in the united
Europe ... National interests probably play a more determining role for our partners
than for us, but they are in the habit of putting up appearances on their side.

Second, “do not give the impression to want to reject a priori extensions of the three
treaties” [ne pas donner l’impression de repousser à priori les prolongements des trois traités].
AP then discusses three popular federalist ideas (merger of the executives; European elections;
European University institute) and warns against opposing them outright since—again--they
pose no threat to French sovereignty. AP is especially keen to defang the fear that the proposed
merger of the communities’ three executives would strengthen supranationalism:

Ce project serait dangereux s’il nous engageait sur la voie de la supranationalité; nous
ne pouvons accepter que des responsabilités politiques soient exercées par les organs
techniques. Mais les ‘exécutifs’ des communautés n’ont-ils pas cessé d’être
redoutables? … Sauf sur certains points très limités, ils doivent se contenter
d’addresser des recommandations au Conseil … Les members des (soi-disant)
‘exécutifs’ eux-mêmes, ne croient plus qu’on puisse passer de l’Europe économique à
l’Europe politique par l’extension de leurs pouvoirs. … Dès lors que la fusion des

47

‘exécutifs’ ne présente plus de danger politique, elle se réduit en réalité à une
rationalisation de services administratifs, pourquoi aurions-nous peur? (493)

This project would be dangerous if it committed us to the path of supranationality;
we cannot accept that political responsibilities are exercised by technical organs. But
have the 'executives' of the communities not ceased to be formidable? ... Except on
very limited points, they must be content to make recommendations to the Council
... Members of (so-called) 'executives' themselves, no longer believe that we can
move from an economic Europe to a political Europe by extending their powers. ...
Since the merger of the 'executives' is no longer politically dangerous, and has been
reduced to administrative rationalization, why should we be afraid?

Third, “do not give the impression to want to exclude the British while adopting their
formula” [ne pas donner l’impression de voulier exclure les Anglais en adoptant leur formule].
“Since we do not want them in the first stage” [“Puisque nous ne voulons pas d’eux [les Anglais]
dans un premier stade,”] a “pragmatic” strategy is needed that keeps them at bay while at the
same time shifting Europe towards confederalism. And AP recommends taking a leaf from the
successful strategy with respect to economic integration:

... nous devrions pouvoir présenter une question pragmatique du même ordre que
celle que nous avons fait jusqu’ici prévaloir sur le plan économique; voulant depuis
deux ans éviter à la fois la division de l’Europe et la dissolution du Marché common,
nous y avons en fait réussi. Dans l'immédiat, it semble souhaitable de proposer à la
Grande-Bretagne une simple association aux organismes a créeer; à plus long terme,
laissons-lui la porte ouverte, pour le jour ou elle se sentirait prête à accepter les
servitudes d'une confédération (495).

... we should be able to present a pragmatic solution of the same kind that we have
hitherto made with respect to economic integration; wanting for two years to avoid
the division of Europe and the dissolution of the Common Market, we have in fact
succeeded. In the short term, it seems desirable to propose to Great Britain a simple
association with the organisms to be created; In the longer term, let us leave the
door open for the day when she would feel ready to accept the bondages of a
confederation.

This can be achieved by a) telling the Europeans that future integration steps among the
Six will not turn Britain off, but instead prompt it to seek closer association with the continent,
and b) telling all that a confederal Europe will, ultimately, increase Britain’s chances of entry.

Il est de bonne guerre de rappeler à nos partenaires que chaque progrès de la
construction des Six pousse la Grande-Bretagne dans la voie de l'association avec le
Continent. Chaque pas en avant auquel on renonce, l'engage au contraire à ne rien
faire (495).

It is a good thing to remind our partners that every progress in the construction of
the Six pushes Great-Britain on a path towards association with the Continent. Each
step forward that one gives up, leads [Great-Britain] on the contrary to do nothing.

48

And on future enlargement (to Britain or others):

Faisons ressortir d'autre part qu'un traité confédéral offre beaucoup plus de
possibilités d'élargissement ultérieur qu'un traité d'intégration. ... un traité
confédéral, se contentant d'élaborer de granded lignes et d'établir des institutions
souples, pourrait s'ouvrir à tout instant à de nouveaux partenaires ... (495-6)

Let us also point out that a confederal treaty offers many more possibilities for
ultimate enlargement than an integration treaty. ... [A] confederal treaty, content to
develop large lines and establish flexible institutions, could be open for business at
any time to new partners ...

Fourth, “do not make propositions that are too limited” [ne pas faire des
propositions trop limitées]. The projected confederation should be more ambitious than
traditional intergovernmental organizations such as NATO or the Council of Europe.

L'initiative européenne de la France a besoin d'être montrée sous un jour généreux. Il
ne faut pas craindre d'y voir une approche, plus réaliste que celle de l'integration, vers
(de lointains) États-Unis d'Europe (496).

The European initiative of France needs to be shown in a generous light. We should
not be afraid to see [in the confederation] an approach, more realistic than that of
integration, to a (distant) United States of Europe.

AP has two concrete suggestions. The first is that France present the plan as multi-
stage, whereby intergovernmentalism is the first stage of three that culminate in a
confederation that could decide by simple majority. However, critically, it is governments
who determine unanimously when the time is ripe to move to a next stage.

La confédération constitue une approche vers les futurs Etats-Unis d'Europe,
suffisamment rassurante pour être réaliste, puisqu'elle laisse intacte l'autonomie de
chaque état membre, confie aux gouvernements le soin de décider de chaque
nouvelle étape vers l'Europe unie, concilie l'idéal européen et la sauvegarde des
patries; mais suffisamment constructive -- puisqu'elle organise une cooperation
permanente (497).

The confederation constitutes a path towards future United States of Europe [note:
plural], sufficiently reassuring to be realistic, since it leaves intact the autonomy of
each member state, entrusts to governments to decide on each new step towards a
united Europe, reconciles the European ideal and the safeguarding of homelands; but
sufficiently constructive - since it organizes a permanent cooperation.

The second suggestion is to launch a bold idea—"a psychological shock” [un choc
psychologique] or “a grand idea” [idée-force]—that can capture people’s imagination: the
European-wide referendum. It would allow France to seize the high ground:

Le 'référendum solennel' des Européens libres donnerait un spectaculaire départ à la
construction de cette confédération. ... Le référendum constituerait en outre, en face
des nations captives, un autout dans la guerre psychologique. La France et l'Europe
reprendraient à leur compte les idées explosives de 1789. Parlant le langage même de

49

la Charte des Nations-Unies, mettant la conscience internationale de leur côté, elles
donneraient au monde libre l'arme redoutable du droit des peuples à disposer d'eux-
mêmes (497).

The 'solemn referendum' of free Europeans would give a spectacular start to the
construction of this confederation. … The referendum would also constitute, in the
face of captive nations, an obstacle in our psychological warfare. France and Europe
would adopt the explosive ideas of 1789. Speaking the very language of the United
Nations Charter, bringing the international conscience on their side, they would give
to the free world the formidable weapon of peoples’ right to self-determination.

AP concludes with the words cited in AM’s summary: “Those four conditions could be
summed up in one: never be negative” [Ces quatre conditions pourraient se réunir en une
seule: ne jamais être négatif]. Rather than prodding de Gaulle to conceal or distort, he finishes
by recommending:

Mettons-nous ainsi en position de démasquer les hypocrisies, au lieu de nous laisser
accabler par elles. Cessons de prêter le flanc aux procès d’intention, en faisant
ressortir la pureté et le réalisme des nôtres (498).

Let us put ourselves in a position to expose the hypocrisies, instead of allowing
ourselves to be overwhelmed by them. Let us stop being open to trials of intent,
while highlighting the purity and realism of our [plans].

In all, AP’s memo is a tightly written document intent on reigning in de Gaulle’s
inclination to be confrontational. The red thread is that the institutions, the treaty language,
and the political context are on France’s side: supranationality is weak and ineffective; the
treaties are harmless frames without positive intergovernmental steps; the other governments
are no less concerned about national interests than is France, only less openly so, and Britain’s
accession is at worst a distant possibility. If there is deception, it seems directed at de Gaulle in
that the memo minimizes the potential threat of supranationality. It is hard to detect here a
strategy of concealment of de Gaulle’s “true” vision of Europe or his “true” goal of commercial
and agricultural interests.

The public version in Le Monde

Under the overarching title “L’Avenir de l’Europe,” four articles in Le Monde set out a Gaullist
vision of an anti-supranationalist, intergovernmentalist Europe that is wary of British accession
(Jouve II: 427-441). The articles were published on 14, 15, 16, and 17 September 1960, two
weeks after Peyrefitte submitted his memo to Prime Minister Debré and reproduced in Jouve’s
dissertation (1967). The page numbers refer to Jouve’s reprint.

The first article, “Où va la construction à Six?” states the need to go beyond the
common market, exposes the ineffectiveness of supranationality, and laments the lack of a
common political purpose. It echoes tone and language of the memo’s first recommendation,
and AP certainly does not conceal his disdain for supranationality:

50

La guerre des mythes continue. Intégration ou association? Supranationalité ou
coopération intergouvernementale? ... La Haute Autorité s’est montrée impuissante à
imposer aux gouvernements une décision qui heurtait les intérets de certains pays
membres. ... La supranationalité reculait à la premiere occasion qu’on avait voulu
l’invoquer.

Dans les traités de Rome le principe de la supranationalité n’intervient que de façon
allusive, comme pour mémoire de buts lointains. En fait, dans une communauté come
dans l’autre, l’harmonisation des politiques et des législations ne peut s’effectuer que
progressivement, par le consentement unanime du conseil. Les six gouvernements
sont les seuls dôtés de l’autorité (428).

The war of myths continues. Integration or association? Supranationality or
intergovernmental cooperation? ... The High Authority has been powerless to impose
on governments a decision that offends the interests of certain member countries . . .
Supranationality receded on the first occasion that some wished to invoke it.

In the Treaties of Rome, the principle of supranationality intervenes only in an elusive
way, as if an echo of distant goals. In fact, in one community as in the other, the
harmonization of policies and legislation can only be achieved gradually, by
unanimous consent of the council. The six governments are the only actors endowed
with authority.

“Comment passer d’une communauté économique à une communauté politique?”
rejects the federalist plans of concentrating executive power in supranational institutions
and of direct parliamentary elections, two prominent themes discussed in the memo’s
second recommendation. It then plants the idea of a confederation as an extended stage
towards European unity.

“Un project de conféderation” explicates the institutional features of a confederation,
the most central of which are a) intergovernmentalism, with perhaps in the distant future
majority voting and an elected parliament, b) a political union with at its core foreign and
defense collaboration, and c) a plan in progressive stages policed by the governments. AP
explains:

La première [charactéristique], c’est que les gouvernements en prendraient
l’initiative. Ils ne risqueraient pas de se voir entraîner dans une voie dangereuse pour
les intérêts nationaux essentiels: au lieu de craindre qu’une assemblée leur force la
main, ils garderaient eux-mêmes la direction du mouvement. La deuxième, c’est que
les chefs de gouvernement auraient le contrôle de la politique européenne. ... La
troisième charactéristique devroit être la priorité donnée à la coordination des
politiques étrangères et de défense. ... La quatrième charactéristique serait l’appel au
suffrage universel ... La cinquième charactéristique du nouveau système devrait être
la progressivité. Les esprits ne sont pas encore suffisamment préparés àller de l’avant.
On pourrait imaginer une période transitoire comportant plusieurs étapes (434-5).

The first [characteristic] is that governments take the initiative. They would not run
the risk of being dragged into a lane that endangers vital national interests: instead of

51

fearing that an assembly would force their hand, they would themselves keep control
over the course of action. The second is that the heads of government would have
control over European politics. ... The third characteristic should be the priority given
to the coordination of foreign and defense policies. ... The fourth characteristic is the
call for universal suffrage. … The fifth characteristic of the new system should be
progressivity. The spirits are not yet sufficiently prepared to go forward. One could
imagine a transitional period consisting of several stages.

The final article, “Le réferendum et l‘étendue de la confederation,” extols the virtues of
(government-controlled) referendums as a means to solicit public support and casts doubts on
an imminent British accession while keeping the door ajar to enlargement. It echoes ideas and
borrows expressions from the second and third section in the memo.

On the virtues of the referendum, AP repeats almost word for word the memo:

Enfin ce référendum, processus simple, accessible à tous les peuples d’Europe,
constituerait un atout dans la guerre psychologique. L’Europe reprendrait à son
compte les idées explosives de 1789. Parlant le langage même de la charte de San-
Francisco, mettant la conscience internationale de son côté, elle donnerait au monde
libre l'arme redoutable du droit des peuples à disposer d'eux-mêmes (438).

Finally, this referendum, a simple process accessible to all the peoples of Europe,
would be an asset in psychological warfare. Europe would take over the explosive
ideas of 1789. Speaking the language of the charter of San Francisco, placing the
international conscience on its side, it would give the free world the formidable
weapon of the right of peoples to dispose of themselves.

The language on British accession is more circumspect, but like the memo, AP begins by
staking out the dilemma: how to engage Britain enough to avoid its hostility, but not too much
so it can deadlock the union? [“La question, vieille de dix ans, est de savoir si les Six trouveront
une formule qui associe suffisamment l’Angleterre pour ne pas entraîner son hostilité, mais pas
assez pour paralyser leur union. Nous semblons acculés à un dilemme.”]. He proposes a
pragmatic two-step solution, and echoing the memo, he compares it to the solution worked out
in the economic field:

La solution la plus heureuse serait sans doute une formule pragmatique, du même
ordre que celle qui a jusqu’ici prévalu sur le plan économique. Les Britanniques
auraient voulu la dissolution du Marché commun dans la zone de libre-échange. La
France a fait adopter une méthode visant à sauvegarder le Marché commun tout en
veillant que sa mise en marche n’apporte pas de bouleversement parmi nos autres
partenaires d’Europe occidentale. Les Six pourraient, dans le même esprit, mettre en
train une union confédérale en tenant étroitement la Grand-Bretagne au courant de
leurs travaux (439).

 The happiest solution would undoubtedly be a pragmatic formula, of the same order
as that which has hitherto prevailed economically. The British would have liked the
dissolution of the Common Market into the free trade zone. France has adopted a
method to safeguard the Common Market while ensuring that its implementation

52

does not bring disruption among our other partners in Western Europe. The Six
could, in the same spirit, set up a confederal union by closely keeping Britain
informed of their work.

AP’s contribution in Le Monde is very careful not to rule out British membership, which
is again consistent with the memo. At the same time, AP signals clearly that British membership
is neither desirable nor expected in the near future. The fact that AP was unable to forestall de
Gaulle’s double “non” to British membership cannot be proffered as evidence that de Gaulle (or
France) was concealing its “true goal!”

Comparative analysis

It seems plausible to conclude that there is broad consistency between the articles in Le
Monde– a prominent public manifestation of de Gaulle’s ideas and strategy—and Peyrefitte’s
memorandum—allegedly the most important private exposition of de Gaulle’s ideas and
strategy. At various times, Peyrefitte borrows language from the memo, and organization and
ideas follow the memo. For example, Peyrefitte’s critique of the treaties as mere “traités-
cadres” that need filling out by governments is prominent in both, as is his description of
supranationality as ephemeral and merely of technical use, his outline of a confederation
controlled by governments, his reluctance towards British accession, and his enthusiasm about
a popular referendum. Lieshout et al. (2004: 103) conclude that “the central ideas in
Peyrefitte’s memorandum, including the establishment of a confederation with priority for
foreign policy and defense, the organization of a referendum, and the impossibility of British
membership as long as Britain did not accept the existing Common Market, … were all
presented in the articles in Le Monde.”

De Gaulle’s true goals

It is uncontroversial that de Gaulle’s goals were agricultural modernization and undermining
supranational institutions, alongside a third, keeping Britain on the sidelines. Contentious is the
claim that “de Gaulle’s European policy was aimed primarily at securing commercial advantages
for French agriculture and industry, rather than realizing ideological goals” and, especially, “[the
goal of opposition to supranational institutions] was self-consciously compromised to secure
the CAP” (CfE: 177).

The quotes we have laid out from the memo and the Le Monde articles establish the
significance of thwarting supranationalism and delaying UK membership. Interestingly, neither
source says much about agriculture or commercial interests. Agricultural policy receives three
brief mentions in the memo, as one of several policies that France seeks to develop. AP also
emphasizes that this would not derive automatically from the treaty but would require a
political impetus from the governments (Jouve II: 492-3). The public version in Le Monde
mentions agriculture only once in a long list of policies in which European cooperation should
go deeper than the treaty itself (427): “en élaborant notamment des politiques agricole,

53

commerciale et sociale, voire monétaire et fiscal, communes: autant de secteurs qui sont
directement et indissolublement liés à la politique, tant intérieure qu’étrangere.”

Still, it is undoubtedly valid that agricultural modernization, and by extension, the
Common Agricultural Policy, was important for de Gaulle (see also Ludlow 2005; Keeler 2000).
This is corroborated in Peyrefitte’s memoirs. Peyrefitte recalls a one-on-one conversation with
de Gaulle after a cabinet meeting in 1962, in which the General declares:

Le sort de notre agriculture est désormais, apres le règlement de l’affaire algérienne,
notre plus grand problème. Et si nous ne réglons pas, nous pouvons avoir une autre
affaire d’Algérie sur notre propre sol (AP: 302).

The fate of our agriculture is now, after the settlement of the Algerian affair, our
biggest problem. And if we do not settle, we could have another Algerian affair on
our own soil.

Moreover, de Gaulle reconciled himself early in his rule with the Common Market as a vehicle
for modernizing the French economy. In his memoirs, Michel Debré, de Gaulle’s first prime
minister from January 1959 through April 1962, recounts how this happened. A few months
into his administration and faced with a French economy in freefall, de Gaulle instructed a high-
powered group of economists to come up with an economic plan. They recommended
abandoning classical protectionism, and de Gaulle signed on. Debré (1988: 327-8) writes:

 Le Général aspire à ‘faire du neuf.’ ... Ce choix est celui de l’ouverture des frontières,
c’est à dire de l’abaissement des droits de douane, accompagné de l’élargissement,
voire de la suppression d’un grand nombre de contingents. Ces mesures ne sont pas
seulement dictées par le bon sens, c’est à dire la nécessité de mettre fin à un
protectionnisme malthusien, elles sont aussi le symbole d’une volonté délibérée de
placer la France dans la competition internationale. Le traité sur le Marché Common
a été avant tout, pour ses negociateurs, un acte politique: l’orientation vers la
supranationalité et une revanche contre l’échec de l’armée européenne. De cela le
Général de Gaulle ne veut pas, mais il entend réaliser ce que le régime précédent
n’auraient pas pu faire: mettre la France en mesure d’être au premier rang de
l’économie européenne. … Une grande politique bien différente de celle des
signataires du project sous-tend un choix economique.

The General aspires to 'do something new'... This choice is to open the borders, i.e.
to lower customs duties, accompanied by increasing, or even lifting of a large number
of quotas. These measures are not only dictated by common sense, i.e. the need to
put an end to Malthusian protectionism, they are also the symbol of a considered
desire to make France internationally competitive. The Common Market treaty was
above all, for its negotiators, a political act: an orientation towards supranationality
and a revenge against the failure of the European army. That is certainly not what
General de Gaulle wants, but he intends to achieve what the previous regime would
not have been able to do: to put France in a position to become a first-rung economic
power in Europe. ... A high politics goal that is very different from that of the Treaty’s
signatories forms the foundation of an economic choice (327-8).

54

Both excerpts—both referenced by AM (though not quoted)—corroborate the
importance of economic interests for de Gaulle. However, it is a leap of faith to read into this de
Gaulle’s “primacy” for agricultural and commercial interests or his willingness to “self-
consciously” “compromise” his opposition to supranationalism. Let us re-read the excerpts in
context.

AP’s memoirs recount how de Gaulle labels agriculture France’s biggest problem at the
end of a cabinet meeting, one of many in 1962 dominated by British accession. But the
monologue around this remarkable statement signals that de Gaulle was a) persuaded by
British prime minister MacMillan’s assurances that Britain could swallow a common policy on
agriculture and the Common Market, and b) concerned more about the geopolitical differences
between Britain and the Six. Is Britain willing to become independent from the Americans, and
deny the US meaningful access to its nuclear weapons—just like France? It is illuminating to
listen to the monologue, and note, at the end, AP’s own assessment (1994: 301-303):

AP: Vous croyez vraiment MacMillan prêt à bouleverser les courants d’échanges, les
habitudes des consommateurs?

GdG: Il me l’a affirmé. Il prétend qu’autrefois, il etait inimaginable de se présenter à
une élection ou on aurait été accusé de vouloir le pain cher; mais qu’aujourd’hui, ça
ne compte plus. ... L’Angleterre de Kipling est morte. ... Les jeunes considèrent que
leur avenir est lié désormais à celui de l’Europe. Ce nouvel état d’esprit marque, selon
lui, un changement fondamental, qui apparaîtrait dans tous les milieux, dans tous les
partis. Les hommes d’affaires britanniques se prépareraient, eux aussi, au Marché
commun. ...

AP: MacMillan est-il vraiment prêt à adhérer au plan Fouchet ... ?

GdG: Il a abondé dans mon sens. ... Alors, je lui ai dit carrément: ‘Notre volonté est de
devenir indépendants par rapport aux Americains. Y êtes-vous prêts?’ Il m’a répondu
que les jeunes en Angleterre et lui-même pensaient comme nous. ... [I]l est tellement
déterminé, que j’aurais été désobligeant si je l’avais découragé complètement. J’ai
quand meme conclu en lui disant que, quand on hésite sur les buts à poursuivre,
mieux vaut ne pas s’engager.

Then de Gaulle zooms into the geopolitical chasm between the UK and France, most
obvious in their stance on nuclear weapons:

Si l’Angleterre se contente de mettre dans l’OTAN une petite partie de ses forces et
garde l’essentiel en réserve sur son territoire sous son seul commandement, ainsi que
sa force de frappe, alors nos conceptions sont identiques. Mais ce n’est pas la
conception qui prévaut à l’OTAN, où l’on remet purement et simplement aux mains
des Américains la défense de l’Europe, nucléaire ou conventionelle. Ça ne sert à rien
de faire l’Europe ...

55

AP: Dès ce moment, il est clair qu’il mêle inextricablement, dans son attitude à l’égard
de la Grande-Bretagne, la question économique, la question politique et la question
nucléaire.4

Translation:

AP: Do you really believe MacMillan is ready to upset the flow of trade, consumer
habits?

GdG: He told me so. He argues that formerly it was unimaginable to stand for an
election where one could have been accused of wanting expensive bread; but today
it does not matter anymore… Kipling's England is dead. …Young people believe their
future is now linked to that of Europe. This new state of mind marks, according to
him, a fundamental change, which is palpable in all circles, in all parties. British
businessmen would also be preparing for the Common Market…

AP: Is MacMillan really ready to join the Fouchet plan? ...

GdG: He has agreed with me. ... So, I told him bluntly: 'Our desire is to become
independent from the Americans. Are you ready?’ He replied that the young people
in England and himself thought as we did. ... [He] is so determined that I would have
been insulting if I had completely discouraged him. I nevertheless concluded by
saying that when one hesitates on the goals to pursue, it is better not to commit.

Then de Gaulle focusses on the geopolitical chasm between the UK and France, most
obvious in the commitment on nuclear weapons:

If England is content to put a small part of its forces in NATO and keep the essentials
in reserve on its territory under its sole command, as well as its strike force, then our
world views are identical. But this is not the prevailing view in NATO, where the
defense of Europe, nuclear or conventional, is purely and simply handed over to the
Americans. That is useless for Europe ...

AP: From that moment onwards, it was clear to me that he inextricably mixes, in its
attitude towards Great Britain, the economic question, the political question and the
nuclear question.

While de Gaulle is suspicious of MacMillan’s guarantees that he will not torpedo the
Common Market or common agricultural policy (in 1962, still merely a plan on the drawing
table), geopolitical distrust hovers darkly over economic concerns. Of course, all three –
economics, politics, and defense—point in the same direction, and this makes it tricky to
definitively adjudicate which of these three weighs most heavily in de Gaulle’s European policy.
AP’s own assessment leaves that matter open, and we are inclined to follow him. However, it
seems safe to conclude that it is incorrect to infer from this source that economics trumped
geopolitics.

4 Aware that AP’s conclusion sits awkwardly with his thesis of the primacy of commercial interests, AM
flags it in footnote 37 as the one statement that contradicts his account.

56

Debré’s memoirs are much less detailed than AP’s. There is no dialogue here, just a
summary of thoughts attributed to de Gaulle. Still, it is interesting that Debré ends his
ruminations with the reflection that “A high politics goal that is very different from that of the
Treaty’s signatories constitutes the foundation of [sous-tient] an economic choice.” The
sentence suggests that geopolitics was driving economics rather than the other way around.

The analysis in this section engages a mere three of AM’s twenty-one sources cited in
footnote 44 on page 180, which is the key note buttressing the argument that economic
interests were primary to geopolitical ideas. According to Lieshout et al. (2004: 123-24),
seventeen of the eighteen other sources are incorrectly referenced.

Context of the memorandum

The circumstances around the memorandum’s creation further shrink the scope for deliberate
deception. First, Peyrefitte published the four opinion pieces in Le Monde (September 14, 15,
16, 17, 1960) two weeks after the memo, which, under the overarching title “L’Avenir de
l’Europe,” set out the Gaullist vision of an anti-supranationalist and intergovernmentalist
Europe wary of British accession. And while the articles do not address at length the virtues of a
common agricultural policy or the common market, it is implicit that AP (and hence presumably
de Gaulle) supported both. If the intention was to conceal de Gaulle’s true goals, the articles in
Le Monde blow de Gaulle’s cover. Recall that AP wrote these at the behest of de Gaulle who
wanted to educate the public by reaching out to “la grande presse.”

We assessed above the likelihood of deception in the memo, and we judged this
minimal. However, even if the memorandum contained deception that we overlook, it did not
stay undercover for long. The memo was leaked to the press at the end of August, reportedly
accidentally, and reproduced by Agence d’Europe, a news outlet with close ties to the European
Commission (Peyrefitte 1994: 70). It was reprinted two years later (with minor edits) by La
Dernière Heure, a Belgian newspaper, and this is the version in the public domain at the time of
AM’s writing (Jouve 1967, II: 489-499, with a list of small editorial differences between the
original memo and the 1962 version). Peyrefitte’s strategy of deception, to the extent it was
concealed in this memo, was out in the open from the get-go.

Finally, AP recalls the conversation with de Gaulle that prompted the latter to instruct
the memo. Peyrefitte’s recollection highlights de Gaulle’s geopolitical concerns. De Gaulle
summoned him on July 13, 1960, to explain how France could better protect its national
sovereignty against the European treaties. At two instances, de Gaulle wonders whether France
should pull out of Euratom and he is deeply suspicious of the EEC. While de Gaulle mentions a
common agricultural policy and recognizes the advantages of the common market, at no point
does he signal he is prepared to trade national sovereignty to secure these commercial
interests. It is true that AP talks him back from pulling out from Euratom and the EEC, but this is
the only “compromise” de Gaulle appears willing to consider. Instead of pulling out of Euratom,
AP recommends that France, the sole nuclear power, simply neglects to pool its resources in
Euratom. As for the Treaty of Rome, he points out it functions under unanimity until 1967, and
France reserves the right to refuse to transition to majority voting at that point. De Gaulle

57

neither accepts nor rejects this reading but shifts gear to rail against the threat of
supranationalism in foreign and defense policy. De Gaulle ends on a positive note with
suggesting that, at some point in the future, a comprehensive confederation is possible. It is
difficult to overestimate de Gaulle’s deep concern with national sovereignty. Below are two
extended excerpts from AP’s memoirs—the first at the beginning of the conversation, and the
second at the end:

Le Général appelle mon attention, à son tour, sur le caractère confidentiel de cet
entretien, puis il va droit à ce qui l’inquiète:

GdG: Apres le rejet de la Communauté européenne de défense, les inspirateurs de
cette entreprise ont fui comme la peste les mots de ‘supranationalité’ et de
‘fédéralisme.’ Ils ont compris qu’ils couraient à un nouvel échec s’ils y allaient franco.
Mais ils n’ont pas changé de convictions. Ils sont bien décidés a établir, comme ils
disent, les États-Unis d’Europe, avec un super-gouvernement fédéral, composé des
actuelles commissions, qui surplomberait des gouvernements provinciaux, les actuels
gouvernements des États, lesquels ne s’occuperaient plus que des questions
secondaires.

AP: C’est le système Monnet. Il consiste précisément à créer des situations dont on ne
peu sortir qu’en accroissant la dose de supranationalité. Chaque difficulté nouvelle
nous entraîne dans un engrenage qui pousse un peu plus à l’Etat fédéral et dessaisit
un peu plus les gouvernements nationaux.

GdG: Cela, nous n’en voulons pas! Cela ne se fera pas! Ce serait une stupidité! Des
deux traités de Rome, je ne sais pas lequel est le plus dangereux. Le traité sur
Euratom est plus qu’inutile, il est nuisible. Je me demande s’il ne faut pas le dénoncer.
Et puis, il y a le Marché commun. C’est une union douanière, qui peut nous faire du
bien, à condition qu’on réalise le Marché commun agricole, qui n’y est pas institué, et
quelques autres politiques communes, qui ne sont même pas esquissées. Mais il
comporte aussi des prétensions, ce qu’on appelle ses ‘virtualités supranationales,’ qui
ne sont pas acceptables pour nous. ‘Supranationalité,’ c’est absurde! Rien n’est au-
dessus des nations, sinon ce que leurs États décident ensemble! Les prétensions des
commissaires de Bruxelles à vouloir donner des ordres aux gouvernement sont
dérisoires! Dérisoires! (AP: 66-67).

Then AP explains how France can work within the treaties to “rendre inopérante la dose
de supranationalité incluse dans les deux traités de Rome – Marché commun et Euratom”
[render inoperative the dose of supranationality in the two Rome Treaties—common market
and Euratom]. Having listened to all that, de Gaulle exclaims:

GdG: Il faut nous garder du risque d’être débordés. Harmoniser les intérets pratiques
des Six, organiser leur solidarité économique vis-à-vis des tier, c’est bien. Mais il n’est
pas question de passer, selon la même méthode, du domaine économique à je ne sais
quelle ‘intégration’ de la politique, de la diplomatie, de la défense. Ce sont des
billevesées. Nous n’allons pas nous laisser déposséder de nos pouvoirs. Nous n’allons
pas nous laisser inféoder! La France ne se confond pas!

58

Les Monnet et autres Pleven considèrent que la France n’est qu’un petit pays: qu’elle
ne fait pas le poids pour jouer un rôle mondial; qu’elle n’a donc qu’à se soumettre aux
autres. ...

Je n’exclus pas, pour plus tard, une confédération, qui serait le couronnement d’un
patient effort pour dégager une politique commune, une diplomatie commune, une
sécurite commune, au bout d’une longue periode ou les six Etats auraient pris
l’habitude de vivre ensemble. Je vais faire des propositions dans ce sens à Adenauer.
Mais ça ne pourra se faire que par les concertation des gouvernements légitimes. Et
non par des technocrates apatrides (AP: 68-69).

Translation:
The General calls my attention, in turn, to the confidential nature of this interview,
then he goes straight to what worries him:

GdG: After the rejection of the European Defense Community, the inspirers of this
enterprise have avoided like the plague the words 'supranationality' and 'federalism.'
They realized that they were risking a new failure if they went straight for it. But they
have not altered their convictions. They are determined to establish, as they say, the
United States of Europe, with a federal super-government, made up of the current
commissions, which would look down on the provincial governments, the present
national governments, which would only take care of secondary matters.

AP: It's the Monnet system. It consists precisely of creating a situation that can only
be overcome by increasing the dose of supranationality. Each new difficulty leads us
into a cycle that pushes a little more towards the federal state and divests the
national governments a little more.

GdG: That we do not want! That will not happen! It would be stupid! Of the two
treaties of Rome, I do not know which one is the most dangerous. The Euratom
Treaty is more than useless, it is harmful. I wonder if we should denounce it. And
then there is the Common Market. It is a customs union, which can do us good,
provided that we realize the Common Agricultural Market, which is not yet
established, and some other common policies, which are not even sketched out. But
it also includes pretensions, what are called its 'supranational virtualities,’ which we
cannot accept. 'Supranationality,' it's absurd! Nothing exists above the nations,
except when the states decide it together! The pretentions of the commissioners in
Brussels that they can give orders to the governments are derisory! Derisory!

Then AP explains how France can work within the treaties to “rendre inopérante la dose
de supranationalité incluse dans les deux traités de Rome – Marché commun et Euratom”
[render inoperative the dose of supranationality in the two Rome Treaties—Common Market
and Euratom]. Having listened to all that, de Gaulle exclaims:

GoG: We have to be watchful not to be overwhelmed. Harmonizing the practical
interests of the Six, organizing their economic solidarity vis-à-vis third parties, that's
good. But it is not a question of passing, in the same way, from the economic domain
to--I don’t know some kind of 'integration' of politics, diplomacy, defense. This is

59

madness. We will not let ourselves be deprived of our powers. We will not let
ourselves be made subservient! France does not get confused!

The Monnets and other Plevens believe that France is just a small country: it does not
carry the weight to play a global role; that she can only but submit to others. ...

I do not exclude, for later, a confederation, which would be the culmination of a
patient effort to realize a common policy, a common diplomacy, a common security,
after a long period when the six states would have gotten used to living together. I
will make proposals in this sense to Adenauer. But that can only be done through the
collaboration (concertation) of legitimate governments. And not by stateless
technocrats.

Conclusion

This note assesses the veracity of two claims made by AM in the key section of CfE entitled
“France: De Gaulle’s deliberate deception” (CfE: 176-97). First, that de Gaulle was “primarily
concerned not with geopolitical ideas, but with French commercial interests, particularly those
of agriculture” (CfE: 185). In that vein, he was willing to compromise his anti-supranational
ambitions to achieve the CAP. Second, that de Gaulle engaged in an “elaborate and deliberate
deception designed to maintain the illusion of a positive European vision” (CfE: 177). De
Gaulle’s alternative intergovernmentalist vision, his delay of British accession, and the Fouchet
plan were part of this deception strategy.

We revisit three key supportive sources identified by AM -- Peyrefitte’s memo,
Peyrefitte’s four articles in Le Monde, and Peyrefitte’s memoirs (alongside some additional
sources highlighted by AM)—to evaluate the thesis.

We arrive at a conclusion similar to Lieshout et al. (2004), that the evidence supporting
deception is weak.

With respect to the commercial interest/ supranationality trade-off, we can corroborate
that:

- de Gaulle and his government supported the Common Market and were in favor of a
Common Agricultural Policy;

- de Gaulle appears to have been dissuaded by his staff from exiting the Treaties because
France had much to gain by staying in;

- de Gaulle’s opposition to supranationalism was uncompromising and was salient in his
European policy. We find no evidence in the sources to infer that the General or his
government were willing to compromise or soften their opposition on supranationalism
for commercial interests. On the contrary, the excerpt from AP’s memoirs on British
accession reveals that, for de Gaulle, reluctance to admit Britain was driven more by
geopolitical differences than by commercial concerns.

With respect to the smoke screen of a positive European vision, we can corroborate that:

60

- de Gaulle and his government were indeed advised to formulate, and sell, a positive and
alternative vision for Europe;

- this vision was a path to a confederal Europe, which was to be a) a multi-stage process,
b) determined by governments, c) with potentially majority voting and decision making
across a wide range of areas in the future; and d) legitimized with a European-wide
referendum, that to in some undefined future. This plan was intergovernmentalist and
anti-supranationalist, and it seems to genuinely reflect de Gaulle’s true goals;

- the public presentation of this vision in Le Monde is substantively identical to the private
vision as summarized in AP’s memoirs and AP’s memo.

References

Debré, M. (1988) Trois républiques pour une France, Mémoires, 1946-1958. Vol. 2. Paris:
Editions Albin Michel.

Jouve, E. (1967) Le Général de Gaulle et la construction de l’Europe (1940–1966), Vol. 2. Paris:
Librairie générale de droit et de jurisprudence.

Keeler, J. (2000) ‘A response to Andrew Moravcsik’, Journal of Cold War Studies 2(3): 74-76.

Lieshout, R. H., Segers, M.L.L., van der Vleuten, A.M. (2004) ‘De Gaulle, Moravcsik, and The
Choice for Europe: soft sources, weak evidence’, Journal of Cold War Studies 6(4): 89-139.

Ludlow, P. (2005) ‘The making of the CAP: Towards a Historical Analysis of the EU’s First Major
Policy’, Contemporary European History 14(3): 347-71.

Moravcsik, A. (1998) The Choice for Europe: Social Purpose and State Power from Messina to
Maastricht. Ithaca: Cornell.

Peyrefitte, A. (1994) C’était de Gaulle—La France redevient la France. Paris: Éditions de Fallois,
Fayard.

