1
3

History 126

European Gender History: 1789-2000

Tuesday, Thursday 9:00-10:30

Prof. Leora Auslander

Office: Social Sciences 222

Office Hours: Tuesdays and Thursdays, 10:30-12:00

Office Phone: 702-7940

Email: lausland@midway.uchicago.edu

This course will provide an overview of European Gender History from 1789 to the present, examining such critical issues as: the processes and rhetorics of the exclusion and struggle for inclusion of women from politics and institutions of civil society; differences and likeness of demands made by women and men in times of revolutionary upheaval; the gendering of colonialism, including the nature of European men's and women's participation in the colonial project and their relations with colonized peoples; impact of the first and second world wars on gender relations; implications and assumptions of European welfare states concerning men's and women's place in society; and, implications of the European Union for gender parity in society and politics.

Requirements:

Class Participation: The course will combine lectures and discussions. Written work will be one short and one longer paper. Class attendance and participation are mandatory. You MUST come to class and you MUST be prepared to be called on.

Presentations: Each student will also be responsible for two presentations on assigned readings.

Written work: Two papers.

First papers due in class Tuesday, February 1

Final papers due Friday March 9 by 4:00pm in the History Department

Books:

Margaret R. Higonnet, Lines of Fire: Women Writers of World War I.
Kumari Jayawardena, Feminism and Nationalism in the Third World

Marilyn Boxer and Jean H. Quataert, Connecting Spheres: European Women in a Globalizing

World, 1500 to the Present 2nd ed..

Simone de Beauvoir, The Second Sex
Levy, Applewhite and Johnson, Women in Revolutionary Paris, 1789-1795

Susan Groag Bell and Karen Offen, eds. Women, The Family, and Freedom. The Debate in

Documents, vols. 1 and 2.

Charlotte Bronte, Jane Eyre
Jean Rhys, Wide Sargasso Sea
Books are available for purchase at the Seminary Coop Bookstore and on reserve at Harper Library. I strongly recommend that you purchase the texts. We will be reading them intensively and referring to them in class.

Thursday, January 4. Introduction

Declaration of the Rights of Man

Declaration of the Rights of Woman

The Gender of the French Revolution

Tuesday, January 9. French Revolution, I.

Documents from Applewhite and Levy, pp. 3-66

Thursday, January 11. French Revolution, II

Documents from Applewhite and Levy, pp. 101-171

Tuesday, January 16. French Revolution, III

Documents from Applewhite and Levy, pp. 209-267

19th century Women as Political Actors in Imperial Nation-States

Thursday, January 18. Metropolitan Demands and Strategies-England

 Bell and Offen, vol. 1. page numbers to follow

 Charlotte Bronte, Jane Eyre

Tuesday, January 23. Metropolitan Demands and Strategies - France and Germany

 Bell and Offen, vol. 1 page numbers to follow

 Boxer and Quataert, pp. 204-214.

Thursday, January 25. Gendering Colonialism

Boxer and Quataert, pp. 174-184.

Jean Rhys, Wide Sargasso Sea

Tuesday, January 30. Feminisms and nationalism

All: Jayawardena, pp. 1-24

Class members will all, in addition, choose one chapter (of chs. 6 on India, 7 on Sri

Lanka, 8 on India, 10 on China or 13 on Japan) from Jayawardena and report to the class

on it.

Thursday, February 1. Turn in First Papers.

Discussion

Women’s Rights and Obligations at the Turn of the Century

Tuesday, February 6. Politics of Production and Reproduction at the turn of the Century

Bell and Offen, vol 2. pp. 109-147

Thursday, February 8. The Nation-State and Women’s Rights

Bell and Offen, vol. 2. pp. 182-220

Tuesday, February 13: The Nation-State and Woman Suffrage

Bell and Offen, vol. 2 pp. 222-245

The Gender of War: The Example of WWI

.Thursday, February 15:WWI: The Gendered experience of war, I . Political Writing

Boxer and Quataert, pp. 275-288

Higonnet, pp. 1-100

Tuesday, February 20: The Gendered experience of war, II

Each class member will choose a section from Higonnet and report back to the class

101-129; 132-146; 147-183; 184-222; 245-281; 282-322; 404-448; 449-480

Thursday, February 22. The New Woman-heteronormativity?

Boxer and Quataert, pp. 289-294.

Bell and Offen, vol. 2 pp. 300-330

Europe after 1945

Tuesday, February 27. Legal, social and economic position of women after the war

Boxer and Quataert, pp. 306-314

Bell and Offen, vol. 2 pp. 413-420 and 428-432

Thursday, March 1. Second wave feminism

Boxer and Quataert, pp. 315-318

Simone de Beauvoir, The Second Sex
Tuesday, March 6. Women in politics in the 20th century - “parity and Europe”

