Global Feminisms: History, Theory, and Praxis Minor Field Rationale

Liberty P. Sproat

The works assembled in my Global Feminisms minor field exam bibliography emphasize the variety of feminist philosophies in modern world history and the overlapping nature of feminism, social justice, local activism, and global development. Texts introducing historical and contemporary feminist theories establish an ideological framework off of which the other themes in my exam list build. Books outlining the development of a global women's movement emphasize the intersections between social reform and the women's movement, indicating the well-established and essential relations between gender rights and social justice. Global initiatives advocating women's rights and social welfare challenge existing assumptions of Western-centered feminism. Theorists of third-world feminisms prove the uniqueness and plurality of feminism in previously colonized countries, evidencing the agency of women worldwide. Finally, case studies, memoirs, and experiences of local activist strategies emphasize the effectiveness of empowering women to make positive changes within their own communities. Combined, the books included in this exam field list challenge monolithic and Western-centered feminism by illustrating the expanse of feminist influence in global history.

Global Feminisms: History, Theory, and Praxis Minor Field Bibliography

Liberty P. Sproat

Overview of Feminist Theory and Gender in History

- Lewis, Reina, and Sara Mills, eds. *Feminist Post-Colonial Theory: A Reader*. New York: Routledge, 2003.
- Lorber, Judith. *Gender Inequality: Feminist Theories and Politics* (4th ed.), Oxford: Oxford University Press, 2009.
- McCann, Carole R., and Seung-Kyung Kim. Feminist Theory Reader: Local and Global Perspectives. New York: Routledge, 2010.
- Offen, Karen, ed. Globalizing Feminisms, 1789-1945. London: Routledge, 2010.
- Scott, Joan Wallach. *Gender and the Politics of History*. New York: Columbia University Press, 1988.
- Sinha, Mrinalini, Donna Guy and Angela Woollacott. *Feminisms and Internationalism*. Oxford: Blackwell, 1999.
- Smith, Bonnie G. *Global Feminisms Since 1945: A Survey of Issues and Controversies*. London: Routledge, 2000.
- Tong, Rosemarie. Feminist Thought: A More Comprehensive Introduction (3rd ed.). Boulder, CO: Westview Press, 2009.

Creating a Global Women's Movement

- Anderson, Bonnie S. *Joyous Greetings: The First International Women's Movement, 1830-1860.* New York: Oxford University Press, 2000.
- Antrobus, Peggy. *The Global Women's Movement: Issues and Strategies for the New Century*. London: Zed, 2004.
- Berkovitch, Nitza. From Motherhood to Citizenship: Women's Rights and International Organizations. Baltimore: Johns Hopkins University Press, 1999.
- Jain, Devaki. Women, Development and the UN: A Sixty-Year Quest for Equality and Justice. Bloomington: Indiana University Press, 2005.
- Moghadam, Valentine M. *Globalizing Women: Transnational Feminist Networks*. Baltimore: Johns Hopkins University Press, 2005.
- Rupp, Leila J. Worlds of Women: The Making of an International Women's Movement. Princeton: Princeton University Press, 1997.

Global Feminism and Social Justice

- Basu, Amrita, Ed. *Women's Movements in the Global Era: The Power of Local Feminisms*. Boulder, CO: Westview Press, 2010.
- Ferree, Myra Marx, and Aili Mari Tripp. *Global Feminism: Transnational Women's Activism, Organizing, and Human Rights.* New York: New York University Press, 2006.
- Hawkesworth, Mary E. *Globalization and Feminist Activism*. Lanham, MD: Rowman and Littlefield Publishers, Inc., 2006.
- Moghadam, Valentine M. Globalization and Social Movements: Islamism, Feminism, and the Global Justice Movement. Lanham: Rowman & Littlefield Publishers, 2009.

- Naples, Nancy, and Manisha Desai, eds. *Women's Activism and Globalization: Linking Local Struggles and Transnational Politics*, 2002.
- Schöpp-Schilling, Hanna and Cees Flinterman, Eds. *The Circle of Empowerment: Twenty-Five Years of the UN Committee on the Elimination of Discrimination against Women*. New York: the Feminist Press the City University of New York, 2007.

Third-World Feminisms

- Mohanty, Chandra Talpade. Feminism Without Borders: Decolonizing Theory, Practicing Solidarity. Durham: Duke University Press, 2003.
- Mohanty, Chandra Talpade, Ann Russo, and Lourdes Torres, Eds. *Third World Women and the Politics of Feminism*. Bloomington: Indiana University Press, 1991.
- Narayan, Uma. *Dislocating Cultures: Identities, Traditions, and Third-World Feminism.* New York: Routledge, 1997.
- Roces, Mina and Louise P. Edwards, Eds. Women's Movements in Asia: Feminisms and Transnational Activism. New York: Routledge, 2010.
- Sen, Gita, and Caren Grown. Development, Crises and Alternative Visions: Third World Women's Perspectives, 1987.
- Tripp, Aili Mari, Isabel Casimiro, Joy Kwesiga, and Alice Mungwa. *African Women's Movements: Transforming Political Landscapes*. Cambridge: Cambridge University Press, 2009.

Local Activist Strategies

- Disney, Jennifer Leigh. *Women's Activism and Feminist Agency in Mozambique and Nicaragua*. Philadelphia: Temple University Press, 2008.
- Gbowee, Leymah, and Carol Mithers. *Mighty Be Our Powers: How Sisterhood, Prayer, and Sex Changed a Nation at War*. New York: Beast Books, 2011.
- Kristof, Nicolas, and Sheryl WuDunn. *Half the Sky: Turning Oppression into Opportunity for Women Worldwide*, New York: Vintage Books, 2010.
- Maathai, Wangari. Unbowed: A Memoir. New York: Alfred A. Knopf, 2006.
- Macleod, Arlene Elowe. *Accommodating Protest: Working Women, the New Veiling, and Change in Cairo*. New York: Columbia University Press, 1991.
- Scott, Joan Wallach. The Politics of the Veil. Princeton: Princeton University Press, 2007.

Articles on Topics Relevant to Global Feminisms

- Abu-Lughod, Lila. "Seductions of the 'Honor Crime." *Differences: A Journal of Feminist Cultural Studies* 22, no. 1 (2011): 17-63.
- Abu Odeh, Lama. "Post-Colonial Feminism and the Veil: Thinking the Difference." *Feminist Review* 43 (Spring 1993): 26-37.
- Achmat, Taghmeda, and Theresa Raizenberg. "Midi and Theresa: Lesbian Activism in South Africa." *Feminist Studies* 29, no. 3 (Fall 2003): 643-651.
- Ako, Matilda Aberese, and Patricia Akweongo. "The Limited Effectiveness of Legislation against Female Genital Mutilation and the Role of Community Beliefs in Upper East Region, Ghana." *Reproductive Health Matters* 17, no. 34 (2009): 47-54.

- Barney, Robert J., et. al. "The President's Emergency Plan for AIDS Relief (PEPFAR): A Social Work Ethical Analysis and Recommendations." *Journal of Sociology and Social Welfare* 37, no. 1 (March 2010): 9-22.
- Bell, Emma. "Advocacy Training by the International Community of Women Living with HIV/AIDS." *Gender and Development* 13, no. 3 (Nov. 2005): 70-79.
- Churchill, Nancy. "Maquiladoras, Migration, and Daily Life: Women and Work in the Contemporary Mexican Political Economy." In *Women and Globalization*, edited by Delia Aguilar and Anne Lacsamana, 120-153. Amherst, NY: Humanity Books, 2004.
- Cohen, Jonathan, and Tony Tate. "The Less They Know, the Better: Abstinence-Only HIV/AIDS Programs in Uganda." *Reproductive Health Matters* 14, no. 28 (Nov. 2006): 174-178.
- Crane, Barbara, and Jennifer Dusenberry. "Power and Politics in International Funding for Reproductive Health: The US Global Gag Rule." *Reproductive Health Matters* 12, no. 24 (Nov. 2004): 128-137.
- Enloe, Cynthia. "'Just Like One of the Family': Domestic Servants in World Politics." In *Bananas, Beaches, and Bases: Making Feminist Sense of International Politics*, 177-194. Berkeley: University of California Press, 1989.
- Glenn, Evelyn Nakano. "Yearning for Lightness: Transnational Circuits in the Marketing and Consumption of Skin Lighteners." *Gender and Society* 22, no. 3 (June 2008): 281-302.
- Gruenbaum, Ellen. "Feminist Activism for the Abolition of FGC in Sudan." *Journal of Middle East Women's Studies* 1, no. 2 (Spring 2005): 89-111.
- Hoad, Neville. "World Piece: What the Miss World Pageant Can Teach about Globalization." *Cultural Critique* 58 (Autumn 2004): 56-81.
- Human Rights Watch. We'll Show You You're a Woman: Violence and Discrimination against Black Lesbians and Transgender Men in South Africa. New York: Human Rights Watch, 2011.
- Klink, Jenna. "Uganda and the 'Global Gag Rule." *Off Our Backs* 36, no. 3 (2006): 43-45. Livingston, Jessica. "Murder in Juarez: Gender, Sexual Violence, and the Global Assembly Line." *Frontiers* 25, no. 1 (2004): 59-76.
- Marshall, Gul Aldikacti. "Ideology, Progress, and Dialogue: A Comparison of Feminist and Islamist Approaches to the Issues of Head Covering and Work in Turkey." *Gender and Society* 19, no. 1 (Feb. 2005): 104-120.
- Mogrovejo, Normal. "Sexual Preference, the Ugly Duckling of Feminist Demands: The Lesbian Movement in Mexico." In *Female Desires: Same-Sex Relations and Transgender Practices Across Cultures*, edited by Evelyn Blackwood and Saskia E. Wieringa. New York: Columbia University Press, 1999.
- Mukasa, Victor. "Homosexuality and HIV/AIDS in Uganda." *Pambazuka News* 255 (May 2006): 1-2
- Pande, Amrita. "'At Least I Am Not Sleeping with Anyone': Resisting the Stigma of Commercial Surrogacy in India." *Feminist Studies* 36, no. 2 (Summer 2010): 292-312.
- So, Christine. "Asian Mail-Order Brides, the Threat of Global Capitalism, and the Rescue of the U.S. Nation-State." *Feminist Studies* 32, no. 2 (Summer 2006): 395-419.
- Thoreson, Ryan Richard. "Somewhere Over the Rainbow Nation: Gay, Lesbian and Bisexual Activism in South Africa." *Journal of Southern African Studies* 34, no. 3 (Sept. 2008): 679-697.

- Tripp, Aili Mari. "Challenges in Transnational Feminist Mobilization." In *Global Feminism: Transnational Women's Activism, Organizing, and Human Rights*, edited by Myra Marx Ferree and Aili Mari Tripp, 296-312. New York: NYU Press, 2006.
- UN Women. Annual Report, 2010-2011. New York: UN Women, 2011.
- Wojcicki, Janet M. "The Movement to Decriminalize Sex Work in Gauteng Province, South Africa, 1994-2002." *African Studies Review* 46, no. 3 (2003): 83-109.
- Zarembka, Joy. "America's Dirty Work: Migrant Maids and Modern Day Slavery." In *Global Woman: Nannies, Maids, and Sex Workers in the New Economy*, edited by Barbara Ehrenreich and Arlie Russell Hochschild, 142-153. New York: Henry Holt and Company, 2002.