

Femmes et genre dans le monde Britannique

Références Bibliographiques

Pour une vue d'ensemble en français, voir:

Christina de BELLAIGUE, “De la femme aux individus: l’histoire du genre en Grande Bretagne, des années 1960 à nos jours” *Revue d’histoire du XIXe siècle*, (2008), 37, 55-69.

Méthodologies, concepts, théorisations

Sally ALEXANDER et Barbara TAYLOR, « In defence of ‘patriarchy’ », dans Raphael SAMUEL (ed.), *People’s History and Socialist Theory*, Londres, Routledge and Kegan, 1981, p. 370-3

Linda KERBER, “Separate spheres, female worlds, a woman’s place : the rhetoric of Women’s History”, *Journal of American History*, tome 75, n° 1, 1988, p. 9-39.

Joan Wallach SCOTT, “Gender, a useful category of historical analysis”, *American Historical Review*, tome 91, n° 5, 1986, p. 1052-75. – article incontournable

John TOSH, “What should historians do with masculinity? Reflections on nineteenth-century Britain”, *History Workshop Journal*, tome 38, n° 1, 1994, p. 179-80

Amanda VICKERY, « Golden age to separate spheres? a review of the catégories and chronologies of women’s history », *Historical Journal*, tome 36, n° 2, 1993, p. 383-414. – un aperçu des débats autour de la question de “separate spheres”

Histoire des femmes

Sally ALEXANDER, « Women’s work in nineteenth-century London », dans Juliet MITCHELL et Ann OAKLEY, (eds.), *The rights and wrongs of women*, Londres, Penguin, 1976, p. 17-58. – article classique faisant découvrir tout un monde de travail féminin

Hannah BARKER, *The business of women: female enterprise and urban development in Northern England, 1760-1830*, Oxford, Oxford University Press, 2006.

Christina de BELLAIGUE, ‘The development of teaching as a profession for women before 1870’, *Historical Journal*, 44, 4 (December 2001) – revoit l’histoire de l’éducation féminine dans le contexte de la professionalisation

Joanna BOURKE, “Housewifery in working-class England, 1860-1914” *Past and Present*, 143 (1994)

Kathryn GLEADLE, *British women in the Nineteenth century*, Basingstoke, Palgrave, 2001 – tour d’horizon utile et facile à lire.

Frank PROCHASKA, *Women and philanthropy in nineteenth-century England*, Oxford, Clarendon Press, 1980.

Sheila ROWBOTHAM, *Hidden from History: 300 years of women’s oppression and the fight against it*, Londres, Pluto Press, 1977 (1973). – classique de l’histoire féministe

Martha VICINUS (ed.) *Suffer and be still: women in the Victorian age*, London, Methuen, 1980 (1972). – collection d’articles importants sur l’oppression des femmes par le système des sphères séparées

Judith WALKOWITZ, *Prostitution and Victorian society : women, class and the state*, Cambridge, Cambridge University Press, 1980.

Genre et société

Leonore DAVIDOFF et Catherine HALL, *Family fortunes: men and women of the English middle class, 1780-1830*, Londres, Routledge, 2002 (1987) – texte incontournable ayant une grande influence sur toute l'historiographie du XIXe siècle britannique

Adrian BINGHAM ““An era of domesticity”? Histories of women and gender in inter-war Britain”, *Cultural and Social History*, 1 (2004) – utile tour d'horizon

Catherine HALL, *White, male and middle-class: explorations in feminism and history*, Londres, Polity, 1992.

Matthew HILTON, “Review Article: Class, Consumption and the Public Sphere”, *Journal of contemporary history*, vol. 35, n° 4, 2000, p. 655-666 – pour un aperçu des publications récentes sur l'histoire de la consommation

Christopher HOSGOOD, “Mrs Pooter’s purchase : lower middle class consumerism and the sales”, dans D. NICHOLLS et A. KIDD (eds.), *Gender, civic culture and consumerism : middle class identity in Britain, 1800-1940*, Manchester, Manchester University Press, 1999, p. 146-63.

Susan KINGSLEY KENT, *Making Peace: The Reconstruction of Gender in Inter-war Britain*, Princeton University Press, 1993 – ouvrage proposant une these original sur le genre dans l'entre-deux-guerres

Amanda VICKERY, “Women and the world of goods: a Lancashire consumer and her possessions, 1751-81”, dans Roy PORTER et John BREWER (eds.), *Consumption and the world of goods*, Londres, Routledge, 1993, p. 274-301.

Amanda VICKERY, *The gentleman’s daughter: women’s lives in Georgian England*, Londres, Yale University Press, 1998.

Histoire de la masculinité

Martin FRANCIS, « Tears, tantrums and bared teeth: the emotional economy of three Conservative Prime Ministers, 1951-1963 », *Journal of British Studies*, tome 41, n° 3, 2002, p. 354-387.

Martin FRANCIS, ‘The domestication of the male? Recent research on nineteenth and twentieth century British Masculinity’ *Historical Journal* (2002) 45

J.A. MANGAN and J. WALVIN, *Manliness and Morality: Middle-class masculinity in Britain and America, 1800-1940*, Manchester, Manchester University Press, 1987.

John TOSH, *A man’s place: masculinity and the middle-class home in Victorian England*, Londres, Yale University Press, 1999 – une des premières études importantes consacrées à la masculinité

Histoire du féminisme et des droits de la femme

Jane RENDALL, *The origins of modern feminism, 1780-1860*, Basingstoke, Macmillan, 1985.

Jill LIDDINGTON et Jill NORRIS, *One hand tied behind us: the rise of the women’s suffrage movement*, Londres, Rivers Oram Press, 2000 (1978).

Sandra Stanley HOLTON, *Feminism and democracy - women's suffrage and reform politics in Britain*, Cambridge, Cambridge University Press, 1986.

Patricia HOLLIS, ‘Women in council: separate spheres, public space’, in J. RENDALL (ed.), *Equal or different: women’s politics, 1800-1914*, Oxford, Blackwell, 1987.

Gillian SUTHERLAND, “The movement for the higher education of women : its social and intellectual context in England c. 1840-1880”, in P.J. WALLER (ed.), *Politics and social change* Brighton, Harvester, 1987, 91-116

Susan KINGSLEY KENT, *Sex and Suffrage in Britain 1860-1914*, London, Routledge, 1987.

Histoire politique du genre

Anna CLARK, *The struggle for the breeches: gender and the making of the British working class*, Berkeley, University of California Press, 1995.

Anna CLARK, “Gender, class and the constitution : franchise reform in England, 1832-1928”, dans James VERNON, *Re-Reading the Constitution : new narratives in the political history of England's long nineteenth century*, Cambridge, Cambridge University Press, 1996, p. 230-53 – relecture originale de l'*histoire du suffrage ‘universel’*

Linda COLLEY, *Britons: forging the nation, 1707-1837*, New Haven, Yale University Press, 1992.

Kathryn GLEADLE et Sarah RICHARDSON (eds.), *Women in British politics, 1760-1860: the power of the petticoat*, Basingstoke, Macmillan, 2000; Kim REYNOLDS, *Aristocratic women and political society in early- and mid-Victorian Britain*, Oxford, Clarendon Press, 1998.

Jon LAWRENCE, “Class and gender in the making of urban Toryism, 1880-1914”, *English Historical Review*, tome 108, n° 428, 1993, p. 629-653.

David JARVIS, “Mrs Maggs and Betty : the Conservative appeal to women voters in the 1920s”, *Twentieth Century British History*, tome 5, n° 2, 1994, p. 129-152.

K.D. REYNOLDS, *Aristocratic Women and Political Society in Victorian Britain*, Oxford, Clarendon Press, 1998.

Genre et Empire

Catherine HALL, *Civilising subjects: metropole and colony in the English imagination, 1830-1867*, Oxford, Polity Press, 2002.

Antoinette BURTON, *Burdens of history: British feminists, Indian women, and imperial culture, 1865-1915*, Chapel Hill, University of North Carolina Press, 1994.

Ann Laura STOLER, *Carnal knowledge and imperial power : race and the intimate in colonial rule*, Berkeley, University of California Press, 2002

Mrinalini SINHA, *Colonial Masculinity: The 'Manly Englishman' and the 'Effeminate Bengali' in the Late Nineteenth Century*, Manchester University Press, 1995.

C. MIDGELEY (ed.), *Gender and Imperialism*, Manchester, Manchester University Press, 1998. – collection utile d'articles influencés par l'approche post-coloniale

Femmes et genre en temps de guerre

Joanna BOURKE *Dismembering the Male: Men's bodies, Britain and the Great War*, London, Reaktion, 1996.

A. Woollacott, ‘Khaki fever’ and its control: gender, class and sexual morality in the British homefront in the first world war’ *Journal of Contemporary History* (1994)

Deborah THOM, *Nice Girls and Rude Girls: Women Workers in World War I*, London, Tauris, 1998.

Susan PEDERSEN ‘Gender, Welfare and Citizenship in Britain during the Great War’ *American Historical Review*, 95, 4 (1990).