

Hope College
Digital Commons @ Hope College

14th Annual Celebration for Undergraduate
Research and Creative Performance (2015)

Celebration for Undergraduate Research and
Creative Performance

4-10-2015

Jean Moulin and the French Resistance during World War II

Alexandra DeJongh

Follow this and additional works at: http://digitalcommons.hope.edu/curcp_14

Recommended Citation

Repository citation: DeJongh, Alexandra, "Jean Moulin and the French Resistance during World War II" (2015). *14th Annual Celebration for Undergraduate Research and Creative Performance (2015)*. Paper 11.
http://digitalcommons.hope.edu/curcp_14/11
April 10, 2015. Copyright © 2015 Hope College, Holland, Michigan.

This Poster is brought to you for free and open access by the Celebration for Undergraduate Research and Creative Performance at Digital Commons @ Hope College. It has been accepted for inclusion in 14th Annual Celebration for Undergraduate Research and Creative Performance (2015) by an authorized administrator of Digital Commons @ Hope College. For more information, please contact digitalcommons@hope.edu.

Jean Moulin et la Résistance Française

Allie DeJongh

FREN 343: Introduction to French Culture and Society
Department of Modern and Classical Languages

Abstract

Known today as one of the most prominent leaders of the French Resistance during World War II, Jean Moulin was given by General Charles de Gaulle the seemingly impossible task of unifying the different movements of the Resistance during the war. Through countless difficulties, he succeeded in forming one solid resistance that included both right-winged Royalists and left-winged Socialists. This research analyzes the reasons for which the French Resistance began, the impact Jean Moulin had on the Resistance, and finally his betrayal to the Gestapo on the 21st of June, 1943.


En décembre 1941, Jean Moulin est donné par Charles de Gaulle la responsabilité d'unifier les résistances du territoire libre. Il développe des objectifs communs et il met l'accent sur les actions militaires en savant que les groupes de résistance doivent former un seul groupe pour faire les grandes actes militaires. Il veut que les organisations fassent les déclarations d'allégeance à de Gaulle.

Tout s'arrête le 21 juin, 1942, quand la Gestapo trouve Moulin. La grande question, même aujourd'hui, c'est qui a trahi le chef de la Résistance?


Conclusion

Jean Moulin has gone down in history as one of the major heroes of the French Resistance. He fought against the injustices done by the Nazi and Vichy governments, and to his dying day withheld all information from Nazi authorities. His ashes have been placed in the Panthéon alongside those of Voltaire, Victor Hugo, and others who have made a difference in the world.

<<Voilà donc...Jean Moulin...le chef d'un peuple de la nuit.>>

-André Malraux

Klaus Barbie


René Hardy

Lucie et Raymond Aubrac

References

- Bédarida, François. "L'Histoire De La Résistance Et L'Affaire Jean Moulin." Cahiers De L'Institut D'Histoire Du Temps Présent 27 (1994): 155-64. Print.
- Chauvy, Gérard. "21 Juin 1943: L'Arrestation De Jean Moulin." Historia (00182281) 798 (2013): 26-30. Print.
- Clinton, Alan. Jean Moulin, 1899-1943: The French Resistance and the Republic. London: Palgrave, 2002. Print.
- Cordier, Daniel. "Jean Moulin: Etais-t-il Le Chef De La Résistance?" Cahiers De L'Institut D'Histoire Du Temps Présent 27 (1994): 145-54. Print.
- Marnham, Patrick. Resistance and Betrayal: The Death and Life of the Greatest Hero of the French Resistance. New York: Random House, 2002. Print.
- Suleiman, Susan Rubin. "History, Heroism, and Narrative Desire: The 'Aubrac Affair' and National Memory of the French Resistance." South Central Review 21.1 (2004): 54-81. Print.

Image Sources

- http://www.musee-aquitaine-bordeaux.fr/sites/musee-aquitaine.fr/files/images/event/portrait_de_jean_moulin_003_2.jpg
- <http://i2.wp.com/www.defensemedianetwork.com/wp-content/uploads/2013/06/Klaus-Barbie.jpg?resize=800%2C1264>
- http://images3.cinema.de/imedia/3862/4703862,MBt578tEPAWH16ck6oqZILTjMAZgWzPIe+eoO4dm_At4yH5dzGfraQSztuo7g8E2nGELzdyrtIxclJJUUmZxQ==.jpg
- <http://voiceseducation.org/sites/default/files/images/lucieraymondaubract.jpg>
- <https://drup2xjjiah3.cloudfront.net/19160643-5173-4769-a5e2-757a2eeff998c.jpg>