Charles Fourier et l'École sociétaire face à la question religieuse

Loïc Sylvain Foulon

Submitted in total fulfilment of the requirements of the degree of Doctor of Philosophy

November 2016

Department of French Studies School of Humanities University of Adelaide

TABLE OF CONTENTS

Abstract1
Declaration3
Acknowledgements5
Introduction
Partie 1 : La Pensée religieuse de Charles Fourier
Chapitre 1 : Fourier face à l'Église catholique
Chapitre 2 : Les Attributs et le rôle de la divinité selon Fourier
Chapitre 3 : La Nature et la fonction du Christ selon Fourier
Chapitre 4 : La Nature et la fonction de l'Homme selon Fourier
Partie 2 : La Pensée religieuse des disciples de Charles Fourier
Chapitre 1 : L'École sociétaire face à l'Église catholique
Chapitre 2 : Les Attributs et le rôle de la divinité selon les disciples de Fourier129
Chapitre 3 : La Nature et la fonction du Christ selon les disciples de Fourier143
Chapitre 4 : La Nature et la fonction de l'Homme selon les disciples de Fourier155
Partie 3 : Signification et enjeux de la querelle religieuse chez les fouriéristes
Chapitre 1 : Liberté religieuse et œcuménisme au sein de l'École sociétaire : choix idéologique ou stratégique ?
Chapitre 2 : De l'herméneutique phalanstérienne à la tentation du culte191
Chapitre 3 : Fouriérisme : religion ou science sociale ?
Conclusion
Bibliographie

ABSTRACT

The religious thought of French philosopher, Charles Fourier (1772-1837) caused controversy during his own time and continues to interest historians to this day. However, whilst much critical work has been devoted to Fourier's philosophy, little has been written to date of the collective views of his followers, notably as expressed in the journals of the Fourierist School, *Le Phalanstère*, *La Phalange*, *La Démocratie pacifique*. As a result, it has been difficult to establish the role of religion within the group, and to determine whether religion may have played as divisive a role in the School as the well documented quarrels over the creation of utopian communities.

By explaining that Fourier and his disciples were attempting to strike a balance between their principles, which were "similar to those of Christianity", and their moral sets, which were deeply at odds with those of the Church, Hubert Bourgin, in 1905, was the first to reveal the extent of the Fourierists' religious dilemma. Later historians, such as Henri Desroche, Frank Paul Bowman, Jonathan Beecher and Claude Morilhat, delved into the relationship between Fourierism and Christianity. In the wake of these analyses, Fourierism was widely perceived as deriving from the Christian faith.

However, the view that Fourierism was in and of itself a religion began to gain currency, thanks largely to the work of Gareth Stedman Jones. In the absence of an exhaustive study based on fine-grained analysis of the writings of Fourier and his School, this theory has not, as yet, been fully tested and there remain two important questions to resolve. Firstly, if Fourierism were a religion, to what extent did this challenge the notion that it derived from Christianity? Secondly, how united was the group around the basic tenets that would define such a faith?

In order to answer these questions, we have conducted an analysis of the substantial body of writings of both Fourier and his followers. In the first part of this

thesis, we examine the nature and functions of the Church, and the concepts of God, Christ and Man according to Fourier. In the second part, we conduct a similar analysis of the views of the School. This led us to the conclusion that the religious position of Fourier and his followers was irreconcilable with Christianity, but also that serious religious differences existed within the group. We then proceed, in the third part of the thesis, to reassess the nature of the religious identity of the Fourierist movement. After examining the problems of religious freedom, doctrinal differences with other religions, and the relation of religion to Fourierist social theory, we determined that the Fourierist movement was indeed a singular religion, distinct from Christianity, with its own divinity, prophetic tradition, path to salvation, and orthodoxy. However, despite the adhesion to these basic principles, the Fourierist School remained challenged by the strong religious diversity within its ranks. We conclude that religion was as important a factor in the School's eventual demise as were its better known political divisions.

DECLARATION

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in my name in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission in my name for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and, where applicable, any partner institution responsible for the joint award of this degree.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library Search and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Signature:

Loïc Sylvain Foulon Doctoral Candidate

ACKNOWLEDGEMENTS

My endless thanks and my deepest gratitude go to my research supervisors Professor Jean Fornasiero and Professor John West-Sooby. I wish to thank them for their continuous support, their expertise, their guidance and their patience towards me.

Besides Professor Jean Fornasiero and Professor John West-Sooby, words cannot express how grateful I am to my wife and my two daughters to whom I owe everything. I would like to thank my family for all their sacrifices, their encouragement and daily support, which have been the original fuel of my stimulation.

Thank you all!