

Contents

<i>Preface</i>	<i>xiii</i>
<i>Selections</i>	<i>xxi</i>
<i>Acknowledgments</i>	<i>xxv</i>
<i>Introduction</i>	<i>1</i>
The Evolution of Feminist Consciousness Among African American Women	

CHAPTER ONE

Beginnings: In Defense of Our Race and Sex, 1831–1900

Introduction	23
MARIA MILLER STEWART	25
Religion and the Pure Principles of Morality, the Sure Foundation on Which We Must Build	26
Lecture Delivered at the Franklin Hall	30
SOJOURNER TRUTH	35
Woman's Rights	36
When Woman Gets Her Rights Man Will Be Right	37
FRANCES ELLEN WATKINS HARPER	39
Woman's Political Future	40
ANNA JULIA COOPER	43
The Status of Woman in America	44
JULIA A. J. FOOTE	51
Women in the Gospel	52
GERTRUDE BUSTILL MOSSELL	55
The Opposite Point of View	56
A Lofty Study	60

CONTENTS

MARY CHURCH TERRELL	63
The Progress of Colored Women	64
IDA WELLS-BARNETT	69
Lynch Law in America	70

CHAPTER TWO

Triumph and Tribulation: Defining Black Womanhood,
1920–1957

Introduction	77
ELISE JOHNSON McDOUGALD	79
The Struggle of Negro Women for Sex and Race Emancipation	80
ALICE DUNBAR-NELSON	85
The Negro Woman and the Ballot	86
AMY JACQUES GARVEY	89
Introduction by Ula Taylor	89
Our Women Getting into the Larger Life	91
Women as Leaders	93
SADIE TANNER MOSELL ALEXANDER	95
Negro Women in Our Economic Life	96
FLORYNCE "FLO" KENNEDY	101
A Comparative Study: Accentuating the Similarities of the Societal Position of Women and Negroes	102
CLAUDIA JONES	107
An End to the Neglect of the Problems of the Negro Woman!	108
LORRAINE HANSBERRY	125
Introduction by Margaret B. Wilkerson	125
Simone de Beauvoir and <i>The Second Sex</i> : An American Commentary	128

CHAPTER THREE

Civil Rights and Women's Liberation:
Racial/Sexual Politics in the Angry Decades

Introduction	143
FRANCES BEALE	145
Double Jeopardy: To Be Black and Female	146

CONTENTS

MARY ANN WEATHERS	157
An Argument for Black Women's Liberation as a Revolutionary Force	158
LINDA LA RUE	163
The Black Movement and Women's Liberation	164
PATRICIA HADEN, DONNA MIDDLETON, AND PATRICIA ROBINSON	175
A Historical and Critical Essay for Black Women	177
PAULI MURRAY	185
The Liberation of Black Women	186
ANGELA DAVIS	199
Reflections on the Black Woman's Role in the Community of Slaves	200
MICHELE WALLACE	219
Anger in Isolation: A Black Feminist's Search for Sisterhood	220

CHAPTER FOUR

Beyond the Margins: Black Women Claiming Feminism

Introduction	229
THE COMBAHEE RIVER COLLECTIVE	231
A Black Feminist Statement	232
CHERYL CLARKE	241
Lesbianism: An Act of Resistance	242
BARBARA SMITH	253
Some Home Truths on the Contemporary Black Feminist Movement	254
BELL HOOKS	269
Black Women: Shaping Feminist Theory	270
AUDRE LORDE	283
Age, Race, Class, and Sex: Women Redefining Difference	284
DEBORAH K. KING	293
Multiple Jeopardy, Multiple Consciousness: The Context of Black Feminist Ideology	294
JACQUELYN GRANT	319
Black Theology and the Black Woman	320
PATRICIA HILL COLLINS	337
The Social Construction of Black Feminist Thought	338

CONTENTS

CHAPTER FIVE

The Body Politic: Sexuality, Violence, and Reproduction

Introduction	359
BARBARA OMOLADE	361
Hearts of Darkness	362
DARLENE CLARK HINE	379
Rape and the Inner Lives of Black Women in the Middle West: Preliminary Thoughts on the Culture of Dissemblance	380
SHIRLEY CHISHOLM	389
Facing the Abortion Question	390
BETH E. RICHIE	397
Battered Black Women: A Challenge for the Black Community	398
JUNE JORDAN	405
A New Politics of Sexuality	407
PAULA GIDDINGS	413
The Last Taboo	414
PEARL CLEAGE	429
What Can I Say	430
EVELYNN HAMMONDS	433
Missing Persons: African American Women, AIDS, and the History of Disease	434

CHAPTER SIX

Reading the Academy

Introduction	451
MARGARET WALKER ALEXANDER	453
Black Women in Academia	454
GLORIA JOSEPH	461
Black Feminist Pedagogy and Schooling in Capitalist White America	462
ELIZABETH HIGGINBOTHAM	473
Designing an Inclusive Curriculum: Bringing All Women into the Core	474

CONTENTS

CHAPTER SEVEN

Discourses of Resistance:
Interrogating Black Nationalist Ideologies

Introduction	487
PAULINE TERRELONGE	489
Feminist Consciousness and Black Women	490
E. FRANCES WHITE	503
Africa on My Mind: Gender, Counterdiscourse, and African American Nationalism	504
BARBARA RANSBY AND TRACYE MATTHEWS	525
Black Popular Culture and the Transcendence of Patriarchal Illusions	526
ALICE WALKER	537
In the Closet of the Soul	538
<i>Epilogue: Johnnetta B. Cole</i>	549
<i>Selected Bibliography</i>	553
<i>Index</i>	569