

1

 HIEU 149/Spring 2015
Professor Radcliff
6042 H&SS, x48919
pradcliff@ucsd.edu

 The History of Women in Europe, 1870-Present

This course will be a chronological and thematic survey of the history
of women and gender in Europe since 1870. On the one hand, it will
explore the changing context of women’s lives over the course of the
20th century, and how women negotiated the choices and constraints
they were faced with. We will examine both the everyday reality for
women of different social classes and races, and their participation
in the broader social and political movements that defined the 20th
century. In a century that witnessed dramatic changes in women’s
roles, we will look at these changes but also at the more subtle
continuities. In order to frame a history of European women in this
period, women’s historians have long argued that it is important to
both understand the household life that many women defined themselves
through, and to recognize the often-hard-to-see roles they played in
public life as well as the connections between these “private” and
“public”lives. These connections will be made by asking how
normative concepts of masculine and feminine–ie, gender-- affected
broader historical processes, events and public policies.

 The following text for the course has been ordered at the UCSD
bookstore:

Ann Taylor Allen, Women in 20th Century Europe (Palgrave, 2008)

All other readings (“primary” texts from the era are marked with a *
on the syllabus) are on electronic reserves at the UCSD library,
accessed by the password: pr149
 Course assignments consist of a midterm and a final (final exam
schedule), as well as a short, 5-7 page essay. All assignments must
be completed to receive a final grade.

Introduction
March 31 Doing Women's History: From "Herstory" to Changing

History Gisela Bock, “Women’s History and Gender History”
in Gender and History in Western Europe pp 25-42.

Part I: A Social History of European Women, 1870-1914

April 2 Life and Work: Middle Class Women
 History of Her Own, ch.2,“Women in the Parlors” pp.129-166

2

 Primary Documents:

 *Victorian Women, docs.#13(pp72-6),#17(89-94),#19(96-8)
,#28(144-49),#33(161-66),#63(292-301)

April7 Life and Work: Working Class Women
 Lynn Abrams, The Making of Modern Woman, ch 7, “Working
for a Living” (pp 175-198)

 Primary Documents:
 *Marjory Spring Rice, Working Class Wives, ch.5, "The
Day's Work" (pp 94-127)
 *Victorian Women, doc.#83(386-392)

Part II: Women, Gender and the State, 1870-1914

April 9 Citizenship and the Liberal State: the Suffrage Debate

 Primary Documents
 *J.S.Mill, "On the Subjection of Women", in The Feminist
 Papers, ed. Alice Rossi (pp 196-238)
 *Barbara Leigh Smith Bodichon,”Female Suffrage”, in Lives
 and Voices, doc. #107 (pp301-305),
 *William Gladstone, doc #55 (pp 222-225) in Women, the
Family and Freedom
 *John Bright, (pp 247-56) in Before the Vote was Won

April 14 Nationalism and Motherhood

 Ellen Ross, “The Value of Babies: Transforming
Motherhood, 1900-1918", Ch 7,Love and Toil: Motherhood
in Outcast London (pp 195-221, 281-9)

 Primary Documents:
 *Selections from Maternity: Letters from Working Women,
 ed. Margaret L.Davies (Preface, pp1-49,124-34,150-55)

 *Ellen Key, in European Women: A Documentary History, edited
by Eleanor Riemer and John Fout, doc #40, (p 171-6)

April 16 Gender, Race and Empire
 Lynn Abrams, The Making of Modern Woman, ch. 9 (pp243-65)

 Primary Documents:

*Lives and Voices, docs #112-114(323-338)

April 21 A Science of Woman: Biology as Destiny

3

 Primary Documents:
 *Walter Bagehot, "Biology and "Women's Rights", Popular
 Science Monthly, V 14, Dec1878, pp 201-213
 *Herbert Spencer, "Psychology of the Sexes", Popular
 Science Monthly, V 4, Nov1873, pp 30-38

Part III: Politics by Women: Radicals and Reformers

April 23 Middle Class Feminism: Difference or Equality?
 Rachel Fuchs, Women in 19th Century Europe, ch.9 (pp155-74)

 Primary Documents:
 *WFF, docs.#47-48 (pp191-200)
 *Lives and Voices, doc# 119 (pp347-351)
 *“The Making of a Militant”, “The Vote for Women”, and
“Call to Women”, in European Women, docs # 18-21 (pp71-84)

April 28 Women in Socialist Movements
 Rachel Fuchs, Women in 19th Century Europe, ch.9 (pp174-6)

 Primary Documents:
 *WFF, doc.#13(pp73-81)
 *Clara Zetkin, in Lives and Voices, doc #125 (pp371-76)
 *Alexandra Kollantai, "The Social Basis of the Woman
 Question", Selected Writings of AK, pp 58-73
 *”A Socialist Platform”, “Becoming a Socialist”, and
*“The Meaning of Work”, in European Women, docs #15,
23, 24 (pp 55-6, 87-93)

April 30 Women in Revolution: Russia
 Allen, Women in 20th Century Europe, pp 42-48

 Primary Documents:
 *Alexandra Kollantai, "Sexual Relations and the Class

Struggle” and “Communism and the Family”, Selected Writings
of AK, pp 237-260

 *Debates on the Family Code, in Lives and Voices, doc
#153(471-480)
 *Lenin, in WFF, doc.#76(pp286-89)

May 5 Midterm

Part IV: Transitions

May 7&12 The Interwar Period: A New Woman?
 Allen, chapters 1&2

4

 Primary Documents:
 *Maude Royden, "Modern Love" (ch 2, pp 36-63, 1917 edition)
 *Elsa Hermann, “This is the New Woman”, in Lives and
 Voices, doc# 144(pp455-457)
 *Sylvia Pankhurst, “How to Meet Industrial
Conscription”, In L&V, doc #133 (pp410-13)

May 14 Women, Fascism and World War II
 Allen, pp 51-59

 Primary Documents:
 *Adolf Hitler and Gertrud Scholtz-Klink, in WFF, docs.#
105-6 (pp375-381)
 *Guida Diehl, “A New Type of Woman” in European Women,
doc 26 (pp106-110)

Part V: A Divided Europe: Women under Democracy and Communism

May 19 Women in Democratic Europe to 1970: Citizens in the
Welfare State
 Allen, chapters 4&5

May 21 & 26 Second Wave Feminisms

 Allen, chapter 7

 Primary Documents:
 *French Connections, ch.6, “Radical Lesbianism” (p78-
100), “Feminist and Communist” (p.116-123)
 *German Feminism, #22(178-80)“Aid for Battered Women,”

 and #45(307-0)“Speech by the Action Council for
Women’s Lib

 *Pragna Patel, ‘Third Wave Feminism and Black Women’s
Activism in Britain”, in Lives and Voices, #183(pp612-16)

May 28 Race, Ethnicity and Gender in the “New” Europe

 Irene Donohoue Clyne, “Muslim Women: Some Western
Fictions”, in Muslim Women in the UK and Beyond, edited by
Haifaa Jawad and Tansin Benn, (pp 19-37)
Clare Krojzl, “Refusing to be Invisible: Turkish Women in
Berlin”, in Women and Political Conflict, edited by
Rosemary Ridd and Helen Calaway (pp 193-213)

 Primary Documents:
 *German Feminism, #26(pp 190-92)“Turkish Women in
Berlin”

5

June 2 The Other Europe: Women Under Communism
 Allen, chs 6 &8

 Primary Documents:

 *Daughters of Eve: Women’s Writing from the GDR, edited by
Nancy Lukens and Dorothy Rosenberg, pp 169-177, 251-62

 *Zuzana Kiczkova and Etela Farkasova, "The Emancipation
of Women: A Concept that Failed", in Gender, Politics and
Post-Communism (pp 84-94)
 *Christina Schenck, “Lesbians and their Emancipation in
the Former GDR”, in We are Everywhere: A Historical Sourcebook
 of Gay and Lesbian Politics, pp 817-823

June 4 Women at the End of the 20th Century
 Allen, ch.9 and Conclusion

