White Bodies/Tortured Politics:

Race and Anti-Colonial Resistance in Metropolitan France during the Algerian War

The history and legacy of France’s protracted struggle against the Algerian FLN (National Liberation Front) between 1954 and 1952 remains a topic of intensive inquiry and debate among scholars in a number of French Studies disciplines. Investigation of this history has encompassed close study of the military, political and socio-economic dimensions of the colonial war as it was conducted in Algeria itself, and analysis of the impact this searing conflict had on life in metropolitan France. In this essay, I propose to examine the role the image of the human body played in mobilizing resistance to the Algerian War among French intellectuals and activists in Metropolitan France. Specifically, I will consider the impact produced by the 1958 publication of Henri Alleg’s La Question, a testimonial of political torture that spurred active opposition to the war in Algeria. The June 1957 arrest of Alleg, the editor of an Algiers daily, and Maurice Audin, a mathematics professor, spawned an exercise of state violence that assailed the white bodies of these two French intellectuals, a relatively rare occurrence in a period in which vast numbers of Algeria’s colonized peoples were routinely subjected to torture and disappearance. While Maurice Audin died in state custody, Henri Alleg emerged from his ordeal intent on bearing witness to the brutality of the state’s counter-insurgency methods, an experience whose rendering in La Question rattled public opinion and began to turn significant segments of the French intelligentsia against the both the war and the entire colonial project. From early 1958 until the end of the war, the image of Alleg’s tortured body and that of the young mathematician who, it was presumed, had not survived the infliction of torture, gripped the political imagination of young intellectuals such as Pierre Vidal Naquet. The scandal stirred by Audin’s death inspired, for instance, the creation of The Comité Maurice Audin, an organism that Naquet helped found and that through various means decisively influenced anti-war resistance in metropolitan France in the latter phase of the war year. My main objective here is to explore the cultural dynamics of race that marked the fever-pitch battles waged in this period over the French state’s systemic use of torture in its counter-insurgency campaign in Algeria. These dynamics pose an unsettling historical question that merits closer examination: Was it the whiteness of Alleg’s and Audin’s tortured bodies that so deeply offended political sensibilities of anti-war activists in metropolitan France, and thus spurred their resistance to the war policies pursued by the French state? In my analysis, I will focus attention on the immediate political impact and strategic importance of the publication of Alleg’s testimonial and knowledge of Audin’s fate, considering these galvanizing circumstances in the framework of the general public indifference to reports of widespread torture of Algerian natives that began reaching metropolitan France in the early months of the war. The striking disparity in the public reactions to the torture of the white French body and to that of the similarly afflicted, but entirely racialized Arabo-Berber body underscores the need to consider how often left-leaning solidarity movements in the decolonizing West activated, no doubt unconsciously, but nonetheless forcefully, the very racial politics and hierachies of human worth that were being violently contested in the colonial war itself. In my analysis I hope to illuminate how the category of race functioned culturally and asserted itself politically not only in the state’s pursuit of its counter-insurgency campaign, but also in the hearts and minds of those sectors of French society that opposed and sought to bring to rapid closure the era of French rule in Algeria.

