

Feminism and Black Womanist Identity

Created by:

Thomas Weissinger

Professor Emeritus, University Library

Professor Emeritus, African American Studies

Last updated: 2006

I ILLINOIS
University Library

Alexander-Floyd, Nikol G. "Theorizing Race and Gender in Black Studies: Reflections on Recent Examinations of Black Political Leadership." *International Journal of Africana Studies* 9 (Spring 2003) 57-74.

Anderson, Victor. *Beyond Ontological Blackness: An Essay on African American Religious and Cultural Criticism*. New York: Continuum, 1999. 180 p.

Ashford, Tomeiko. "Daughters of Zion Spiritual Power in Black Womanist Narrative." Ph.D. Thesis, University of North Carolina at Chapel Hill, 2000.

Bates, Geraline Washington. "Womanist Aesthetic Theory: Building a Black Feminist Literary Critical Tradition, 1892-1994." Ph.D. Thesis, Indiana University of Pennsylvania, 1997.

Beauboeuf-Lafontant, Tamara. "Keeping Up Appearances, Getting Fed Up: The Embodiment of Strength among African American Women." *Meridians* 2005 5(2): 104-123.

Bell, Bernard W. "Beloved: A Womanist Neo-Slave Narrative; or, Multivocal Remembrances of Things Past." In Solomon, Barbara H., ed. *Critical essays on Toni Morrison's Beloved*. New York: G.K. Hall, 1998. 308 p.

Brogan, Jacqueline Vaught. "From Warrior to Womanist: The Development of June Jordan's Poetry." In Reesman, Jeanne Campbell, ed. *Speaking the Other Self: American Women Writers*. Athens: University of Georgia Press, 1997. 312 p.

Brown, Elsa Barkley. "Womanist Consciousness: Maggie Lena Walker and the Independent Order of Saint Luke." *Signs* 14 (1989): 610-633. Reprinted in Malson, Micheline R., ed. *Black Women in America: Social Science Perspectives*. Chicago: University of Chicago Press, 1990. 340 p.

Burrow, Rufus, Jr. "Enter Womanist Theology and Ethics." *Western Journal of Black Studies* 22 (1998): 19-29.

Bynoe, Linda Turner. "African American Blues Women's Contribution to Womanist Theory: An Ethnographic Educational Study." Ph.D. Thesis, University of San Francisco, 1996.

Calhoun-Brown, Allison. "No Respect of Persons? Religion, Churches and Gender Issues in the African American Community." *Women & Politics* 20 (1999): 27-44.

Cannon, Katie G. *Black Womanist Ethics*. Atlanta, GA: Scholars Press, 1988. 183 p.

_____. *Katie's Canon: Womanism and the Soul of the Black Community*. New York: Continuum, 1995. 191 p.

_____. "Womanist Perspectival Discourse and Canon Formation + Identification of Critical Contestable Issues in African-American Womens Literary Tradition as a Coherent Representation of Black Existence in Contemporary Society." *Journal of Feminist Studies in Religion* 9 (Spring-Fall 1993): 29-37.

Carlton-LaNey, Iris. "Elizabeth Ross Haynes: An African American Reformer of Womanist Consciousness, 1908-1940." *Social Work* 42 (November 1997): 573-83.

Carr-Hamilton, Jacqueline D. "Motherwit in Southern Religion: A Womanist Perspective." In Johnson, Alonzo and Paul T. Jersild, eds. *Ain't Gonna Lay My 'ligion Down: African American Religion in the South*. Columbia, SC: University of South Carolina Press, 1996. 141 p.

Carstarphen, Meta G. "Gettin' Real Love: Waiting to Exhale and Film Representations of Womanist Identity." In Meyers, Marian, ed. *Mediated Women: Representations in Popular Culture*. Cresskill, NJ: Hampton Press, 1999. 428 p.

Childress, Paulette. "A Womanist Social Protest Tradition in Twentieth Century African American Literature: Fiction by Marita Bonner, Ann Petry, Dorothy West, and Gwendolyn Brooks." Ph.D. Thesis, Wayne State University, 1998.

Coleman, Monica A. "Speak Out." *African American Pulpit* 8 (Summer 2005): 73-77.

Crawford, A. Elaine. "From Victim to Vessel: Prolegomena to a Womanist Theology of Hope." Ph.D. Thesis, Union Theological Seminary and Presbyterian School, 1999.

Crooms, Lisa A. "'To Establish My Legitimate Name Inside the Consciousness of Strangers': Critical Race Praxis, Progressive Women-of-Color Theorizing, and Human Rights." *Howard Law Journal* 46 (Winter 2003): 229-268.

Crosby, Nandi S. "Black Feminist Praxis: (Re)Visioning Sexism, Solidarity, and Social Movement." *International Journal of Africana Studies* 10 (Spring 2004): 92+

Davis, Olga Idriss. "In the Kitchen: Transforming the Academy through Safe Spaces of Resistance." *Western Journal of Communication* 63 (Summer 1999): 364-381.

Eugene, Toinette M. "Moral Values and Black Womanists." In Kelly, William J , ed. *Black Catholic Theology: A Sourcebook: Readings in the Black Catholic Religious Experience in the United States*. New York: McGraw-Hill, 2000. 396 p.

_____. "There is a Balm in Gilead: Black Women and the Black Church as Agents of a Therapeutic Community." *Women & Therapy* 16 (1995): 55-71.

Floyd-Thomas, Stacey M. "A Womanist Model for Black Leadership." *International Journal of Africana Studies* 9 (Spring 2003): 1-26.

Ford, Theresa. "The Influence of Womanist Identity on the Development of Eating Disorders and Depression in African American Female College Students." Ph.D. Thesis, College of William and Mary, 2000.

Gilkes, Cheryl. *If It Wasn't for the Women— : Black Women's Experience and Womanist Culture in Church and Community*. Maryknoll, NY: Orbis Books, 2001. 253 p.

Gillespie, Carmen Renee. "Visions of the Goddess: Self-Affirmation and Contemporary African-American Women Writers: A Womanist Reading." Ph.D. Thesis, Emory University, 1991.

Grant, Jacquelyn. "Servanthood Revisited: Womanist Explorations of Servanthood Theology." In Hopkins, Dwight N., ed. *Black Faith and Public Talk: Critical Essays on James H. Cone's Black Theology and Black Power*. Maryknoll, NY: Orbis Books, 1999. 262 p.

_____. "Womanist Jesus and the Mutual Struggle for Liberation." Copher, Charles B., Randall C. Bailey and Jacquelyn Grant, eds. *The Recovery of Black Presence: An Interdisciplinary Exploration: Essays in Honor of Dr. Charles B. Nash*. Nashville: Abingdon Press, 1995. 250 p.

_____, ed. *Perspectives on Womanist Theology*. Atlanta, GA: The ITC Press, 1995. 278 p. Also published as a special issue of the *Journal of the Interdenominational Theological Center*, volume XXII, number 2, Spring 1995.

Hargrove, Lisa Paler. "Racial Identity, Womanist Identity, and Body Image Attitudes: An Examination of the Intersection of Identities in Black Women." Ph.D. Thesis, University of Maryland, 1999.

Hayes, Diana L. "And Still We Rise; Feminist Theology, Womanist Theology: A Black Catholic Perspective." In Kelly, William J., ed. *Black Catholic Theology: A Sourcebook: Readings in the Black Catholic Religious Experience in the United States*. New York: McGraw-Hill, 2000. 396 p.

_____. *Hagar's Daughters: Womanist Ways of Being in the World*. New York: Paulist Press, 1995. 67p.

Haywood, Chanta M. "Prophecy Daughters: Nineteenth-Century Black Women Preachers, Religious Conviction and Resistance." Ph.D. Thesis, University of California, San Diego, 1995.

Hunter, Rhashell D. "Homiletic Method: PREACHING AS TESTIMONY: African American Womanist Preaching." *African American Pulpit* 6 (Winter 2002-2003): 14-17.

Irving, Toni. "'Discipline & Punish': Sexuality and Citizenship in the Third Wave." Special Section. *Black Renaissance* 6 (Fall 2004): 26-107.

Karim, Jamillah. "Through Sunni Women's Eyes: Black Feminism and the Nation of Islam." *Souls* 8 (Fall 2006): 19-30.

Mitchem, Stephanie Y. "Getting Off the Cross: African American Women, Health, and Salvation." Ph.D. Thesis, Northwestern University, 1998.

Mori, Aoi. *Toni Morrison and Womanist Discourse*. New York: P. Lang, 1999. 165 p.

Phillips, Julia. "Toward Integrating Feminist and Multicultural Pedagogies." *Journal of Multicultural Counseling and Development* 32 (2004): 414.

Phillips, Layli, Kerri Reddick-Morgan, and Dionne Patricia Stephens. "Oppositional Consciousness within an Oppositional Realm: The Case of Feminism and Womanism in Rap and Hip Hop, 1976-2004." *Journal of African American History* 90 (Summer 2005): 253-277.

Poindexter-Cameron, Jan M. and Tracy L. Robinson. "Relationships among Racial Identity Attitudes, Womanist Identity Attitudes, and Self-Esteem in African American College Women." *Journal of College Student Development* 38 (May-June 1997): 288-296.

Powell, Annie Ruth. "A Womanist Critique of Black Churches' Portrait of Jesus." Ph. D. Thesis, Union Theological Seminary, 1995.

Riggs, Marcia. *Awake, Arise, & Act: A Womanist Call for Black Liberation*. Cleveland, OH: Pilgrim Press, 1994. 149 p.

Royster, Jacqueline Jones. "A View from a Bridge: Afrofeminist Ideologies and Rhetorical Studies." In *Traces of a Stream: Literacy and Social Change among African American Women*. Pittsburgh, PA: University of Pittsburgh Press, 2000. 333 p.

Sherman, Charlotte Watson. *Sisterfire: Black Womanist Fiction and Poetry*. London: Women's Press, 1995. 378 p.

Stephens, Dionne. "Putting Sisters in the Center: Using Womanist Theory and Bronfenbrenner's Ecological Model of Human Development to Examine Young African-American Women's Sexual Education Processes." *Abafazi* 10 (2000): 59-71.

Taylor, Wilma L. "Theology: Black Women's Experience as Paradigm for Inclusion in the Life of Black Theology and the African Methodist Episcopal Church." *A.M.E. Church Review* 120 (April-June 2004): 61-75.

Thompson, Dorothy Perry. "Africana Womanist Revision in Gloria Naylor's *Mama Day* and *Bailey's Cafe*." In Kelley, Margot Anne, ed. *Gloria Naylor's Early Novels*. Gainesville, FL: University Press of Florida, 1999. 168 p.

Townes, Emilie Maureen. *In a Blaze of Glory: Womanist Spirituality as Social Witness*. Nashville: Abingdon Press, 1995. 160 p.

_____, ed. *Embracing the Spirit: Womanist Perspectives on Hope, Salvation, and Transformation*. Maryknoll, NY: Orbis Books, 1997. 300 p.

Tylee, Claire. "Womanist Propaganda, African-American Great War Experience, and Cultural Strategies of the Harlem Renaissance: Plays by Alice Dunbar-Nelson and Mary P. Burrill." *Women's Studies International Forum* 20 (January 1997): 153-163.

Watt, Sherry Kay. "Identity and the Making of Meaning: Psychosocial Identity, Racial Identity, Womanist Identity, Self-Esteem, and the Faith Development of African American College Women." Ph.D. Thesis, North Carolina State University, 1997.

West, Carolyn M. "'Feminism is a Black Thing'? Feminist Contributions to Black Family Life." *State of Black America* (2003): 13-27.

Williams, Carmen. "African American Women, Afrocentrism and Feminism: Implications for Therapy." *Women & Therapy* 22 (2000): 1-16.

Williams, Sherley Anne. "Some Implications of Womanist Theory." In Gates, Henry Louis, Jr., ed. *Reading Black, Reading Feminist: A Critical Anthology*. New York: Meridian Book, 1990. 534 p. Reprinted in Napier, Winston, ed. *African American Literary Theory: A Reader*. New York: New York University Press, 2000. 730 p.

Winters, Marion Yvonne. "African Ancestral Womanist Pedagogy, Elder Women's Perspectives: Application in the Education of African American Adolescent Girls." Ph.D. Thesis, University of San Francisco, 2000.

Young-Minor, Ethel A. "To Redeem Her Body": Performing Womanist Liberation." Ph.D. Thesis, Bowling Green State University, 1997.