Gender and Religion in 19th and 20th Century European History: Prelim With Leora Auslander

Gender, Religion, and Psychiatry

France:
Goldstein, Jan E. “The Hysteria Diagnosis and the Politics of Anticlericalism in Late Nineteenth-Century France.” Journal of Modern History 54 (1982): 209-239.

Harris, Ruth. "The "Unconscious" and Catholicism in France." Historical Journal [Great Britain] 47, no. 2 (2004): 331-354.
Germany:

Goldberg, Ann. Sex, Religion, and the Making of Modern Madness: The Eberbach Asylum and German Society, 1815-1849. New York: Oxford University Press, 1999.
Great Britain:

Melling, Joseph and Bill Forsythe, eds. Insanity, Institutions, and Society, 1800-1914. New York: Routledge, 1999.

Europe/General:

Gilman, Sander L. Freud, Race and Gender. Princeton: Princeton University Press, 1993.
Mazzoni, Cristina. Saint Hysteria: Neurosis, Mysticism, and Gender in European Culture. Ithaca, N.Y: Cornell University Press, 1996.
Gender, Religion and Colonialism/Imperialism

France:

Lazreg, Marnia. "Gender and Politics in Algeria: Unraveling the Religious Paradigm." Signs 15, no. 4 (1990): 755-780.

Scott, Joan. Politics of the Veil. Princeton, NJ: Princeton University Press, 2007.
Great Britain:
Carpenter, Mary Wilson. Imperial Bibles, Domestic Bodies: Women, Sexuality and Religion in the Victorian Market. Athens: Ohio University Press, 2004.

Huber, Mary Taylor and Nancy Lutkehaus. Gendered Missions: Women and Men in Missionary Discourse and Practice. Ann Arbor: University of Michigan Press, 1999
Gender and Secularization

Austria:

Saurer, Edith. “Zur Säkularisierung des Sündenkonzepts: Die Genese des Strafrechtlichen Konzepts der ‘Erregung öffentlichen Ärgernisses” (On the Secularization of Concepts of Sin: The Genesis of Penal Concepts of Creating a Public Nuisance). Wiener Beiträge zur Geschichte der Neuzeit 22 (1997): 200-219.

France:

Ford, Caroline C. Divided Houses: Religion and Gender in Modern France. Ithaca, NY: Cornell University Press, 2005.

Harris, Ruth. Lourdes: Body and Spirit in the Secular Age. New York: Penguin Books, 2000.

Willaime, Jean-Paul. "L'Acces Des Femmes Au Pastorat Et La Secularisation Du Role Du Clerc Dans Le Protestantisme." Archives De Sciences Sociales Des Religions [France] 41, no. 95 (1996): 29-45.

Scott, Joan W. Politics of the Veil. Princeton, NJ: Princeton University Press, 2007.
Germany:

Blackbourn, David. Marpingen: Apparitions of the Virgin Mary in Nineteenth-Cemtury Germany. Oxford: Clarendon Press, 1993.

Kaplan, Marion A. “Tradition and Transition: Jewish Women in Imperial Germany.” Jewish women in historical perspective. Edited by Judith R. Baskin. Detroit: Wayne State University Press, 1998.
Great Britain:
Brown, Callum G. The Death of Christian Britain: Understanding Secularization 1800-2000. New York: Routledge, 2001.
Gender, Religion, and Sexual Morality: The Preservation of Traditional Gender Relations

Austria:

Saurer, Edith. “Zur Säkularisierung des Sündenkonzepts: Die Genese des Strafrechtlichen Konzepts der ‘Erregung öffentlichen Ärgernisses” (On the Secularization of Concepts of Sin: The Genesis of Penal Concepts of Creating a Public Nuisance). Wiener Beiträge zur Geschichte der Neuzeit 22 (1997): 200-219.

France:

Plott, Michèle, “The Rules of the Game: Respectability, Sexuality and the Femme Mondaine in Late-Nineteenth-Century Paris,” French Historical Studies 25, no. 3 (2002): 531-56.

Germany:

Dickinson, Edward Ross. “The Men’s Christian Morality Movement in Germany, 1880-1914: Some Reflections on Politics, Sex, and Sexual Politics.” Journal of Modern History 75, no. 1(2003): 59-110.
Fout, John C. “Sexual politics in Wilhelmine Germany: The Male Gender Crisis, Moral Purity, and Homophobia.” Forbidden History: The State, Society, and the Regulation of Sexuality in Modern Europe: Essays from the Journal of the History of Sexuality. Edited by John C. Fout. Chicago: University of Chicago Press, 1992.
Great Britain:

Koven, Seth. Slumming: Sexual and Social Politics in Victorian London. Princeton: Princeton University Press, 2004.

Maynard, John. Victorian Discourses on Sexuality and Religion. New York: Cambridge University Press, 1993.

Mort, Frank. Dangerous Sexualities: Medico-Moral Politics in England since 1830. London: Routledge, 2000.
Vicinus, Martha. ""The Gift of Love": Nineteenth-Century Religion and Lesbian Passion." Nineteenth-Century Contexts [Netherlands] 23, no. 2 (2001): 241-264.

Europe/General:

Dean, Carolyn J. Sexuality and Modern Western Culture. New York: Twayne Publishers, 1996.

Religion and Feminism

France:

McMillan, James F. “Clericals, Anti-Clericals and the Women’s Movement in France under the Third Republic.” Historical Journal 24, no. 2 (1981): 361-376..

Offen, Karen. “Ernest Legouvé and the Doctrine of ‘Equality in Difference’ for Women: A Case Study of Male Feminism in Nineteenth Century French Thought.” Journal of Modern History 58 (1986): 452-84.
Germany:
Herzog, Dagmar. Intimacy and Exclusion: Religious Politics in Pre-Revolutionary Baden. Princeton, NJ: Princeton University Press, 1996.
Prelinger, Catherine M. Charity, Challenge, and Change: Religious Dimensions of the Mid-Nineteenth Century Women's Movement in Germany. New York: Greenwood Press, 1987.

Great Britain

Heeney, Brian. The Women's Movement in the Church of England, 1850-1930. New York: Oxford University Press, 1988.
Morgan, Sue, ed. Women, Religion, and Feminism in Britain, 1750-1900. New York and Basingstoke: Palgrave Macmillan, 2002.

Sanders, Valerie. Eve’s Renegades: Victorian Anti-feminist Women Novelists. New York: St. Martin’s Press, 1996.
Europe:

Rendall, Jane. The Origins of Modern Feminism: Women in Britain, France and the United States, 1780-1860. London: McMillan, 1985.
Religion, Gender and Class

France:

Curtis, Sarah A. "Charitable Ladies: Gender, Class and Religion in Mid Nineteenth-Century Paris." Past & Present [Great Britain] no. 177 (2002): 121-156.
Eichner, Carolyn J. ""Vive La Commune!" Feminism, Socialism, and Revolutionary Revival in the Aftermath of the 1871 Paris Commune." Journal of Women's History 15, no. 2 (2003): 68-98.

Smith, Bonnie. Ladies of the Leisure Class: The Bourgeoisie of Northern France in the Nineteenth Century. Princeton: Princeton University Press, 1981.

Germany:

Canning, Kathleen. Languages of Labor and Gender: Female Factory Workers in Germany, 1850-1914. Ithaca: Cornell University Press, 1996.
Kaplan, Marion A. The Making of the Jewish Middle Class: Women, Family and Identity in Imperial Germany. New York: Oxford University Press, 1991.

Great Britain:

Valenze, Deborah M. Prophetic Sons and Daughters: Female Preaching and Popular Religion in Industrial England. Princeton: Princeton U. Pr., 1985.

Gendering Religion: the Construction of Masculinity and Femininity
France:

Harrison, Carol E. “Zouave Stories: Gender, Catholic Spirituality and French Responses to the Roman Question.” The Journal of Modern History 79, no. 2 (June 2007): 274-305.

Seeley, Paul. “Sainte Mère: Liberalism and the Socialization of Catholic Men in Nineteenth-Century France. The Journal of Modern History 70, no. 4 (December 1998): 862-891.
Germany:

Dickinson, Edward Ross. “The Men’s Christian Morality Movement in Germany, 1880-1914: Some Reflections on Politics, Sex, and Sexual Politics.” Journal of Modern History 75, no. 1(2003): 59-110.
Kessel, Martina. “The ‘Whole Man’: The Longing for a Masculine World in Nineteenth Century Germany.” Gender and History 15, no. 1 (2003): 1-31.

Great Britain:

Tosh, John. A Man’s Place: Masculinity and the Middle-Class Home in Victorian England. New Haven and London: Yale University Press, 1999.

Gender Religion and Questions of National Identity, State and Patriotism:

Austria:

Rozenblit, Marsha L. “For Fatherland and Jewish People: Jewish Women in Austria During World War I.” Authority, identity and the social history of the Great War. Edited by Frans Coetzee and Marilyn Shevin-Coetzee. Providence, RI: Berghahn Books, 1995.

France:

Agulhon, Maurice, Marianne into Battle: Republican Imagery and Symbolism in France, 1789-1880. Translated by Janet Lloyd. Cambridge: Cambridge University Press, 1981.

Becker, Annette. “Tortured and Exalted by War: French Catholic Women, 1914-1918.” Women and War in the Twentieth Century: Enlisted With or Without Consent. Edited by Nicole Dombrowski. New York: Garland, 1999.

Burton, Richard D. E. Holy Tears, Holy Blood: Women Catholicism, and the Culture of Suffering in France, 1840-1970. Ithaca, NY: Cornell University Press, 2004.

Fuller, Robert L. “Catholic Women and the Unmaking of French Nationalism after the Dreyfuss Affair.” European History Quarterly 37, no. 2 (April 2007): 242-264.

Muel-Dreyfus, Francine. Vichy and the Eternal Feminine: A Contribution to a Political Sociology of Gender. Translated by Kathleen A. Johnson. Durham: Duke University Press, 2001.

Paris-Musée, Marianne et Germania 1789-1889: Un Siècle de Passions Franco-Allemandes. Paris: Paris-Musée, 1997.

Germany

Baumann, Ursula, “Religion und Emanzipation: Konfessionelle Frauenbewegung in Deutschland 1900-1933.” Tel Aviver Jahrbuch für deutsceh Geschichte 21 (1992) 171-206.

Healy, Róisín. “Anti-Jesuitism in Imperial Germany: The Jesuit as Androgyne.” Protestants, Catholics and Jews in Germany 1800-1914. Edited by Helmut Walser Smith. New York: Berg Books, 2001.
Holmes, Virginia Iris. "Integrating Diversity, Reconciling Contradiction: The Judischer Friedensbund in Late Weimar Germany." Leo Baeck Institute Year Book [Great Britain] 47, (2002): 175-194.

Herzog, Dagmar. Sex After Fascism: Memory and Morality in Twentieth-Century Germany. Princeton: Princeton University Press, 2005.
Koonz, Claudia. Mothers in the Fatherland: Women, the Family, and Nazi Politics. New York: St. Martin’s Press, 1987.
Europe:

Rahmet, Sabrina Petra. “Spheres of Religio-Political Interaction: Social Order, Nationalism, and Gender Relations.” Render unto Caesar: the religious sphere in world politics. Edited by Sabrina Petra Ramet and Donald W. Treadgold. Washington D.C.: American University Press, 1995.

.

PAGE
1

