


Les sœurs Grimké : de l'antiesclavagisme aux droits de la femme

Colette COLLOMB-BOUREAU

En quoi l'histoire des sœurs Grimké peut-elle intéresser le lecteur français contemporain, non spécialiste de l'histoire américaine du XIX^e siècle ? Retiendra-t-il d'elles des figures de l'antiesclavagisme radical ou des personnalités féministes avant-gardistes ? Une cartographie de l'histoire des deux sœurs, des lieux d'élection et des lieux de reniement illustre leur itinéraire, du Sud le plus traditionaliste à la Nouvelle-Angleterre, terroir du radicalisme réformiste, ainsi que la gestation de leur révolte personnelle, la formation de leurs prises de position et leur émancipation tant sociale que religieuse et intellectuelle.

Plus que leur participation militante au débat public contre l'esclavage, leurs écrits, jamais encore traduits en français, éclairent ce parcours qui, tout en s'appuyant sur la cause de l'antiesclavagisme, développe un argumentaire féministe exemplaire dont le progressisme reste inégalé encore aujourd'hui.

PARUTION juin 2016

COLLECTION Les fondamentaux
du féminisme anglo-saxon

ISBN 978-2-84788-801-0

PAGES 184

FORMAT 140 x 215 mm
reliure cartonnée

 23 €

 12,99 €

EN VENTE

VERSION PAPIER

À la librairie des Éditions

ENS DE LYON

19, allée de Fontenay

69007 Lyon

Du lundi au vendredi de 9 h à 17 h

(5% de remise sur tous nos titres)

Sur le site ENS ÉDITIONS

ens-lyon.fr/editions/catalogue.fr

Chez votre libraire

Diffusion/Distribution : CID

cid@msh-paris.fr

VERSION NUMÉRIQUE

 sur le site ENS ÉDITIONS


ens-lyon.fr/editions/catalogue

 sur OpenEdition books

books.openedition.org/


enseditions/

CONTACT

 15, parvis René-Descartes
Bâtiment Ferdinand-Buisson
BP 7000

69342 Lyon cedex 07

 +33 (0)4 26 73 11 91 / 11 98

 +33 (0)4 26 73 12 68

 editions@ens-lyon.fr

 @ens_editions

 facebook.com/enseditions

Introduction

Charleston, Caroline du Sud

Philadelphie et la communauté quaker

New York à l'ère des réformes

L'apothéose

ANTHOLOGIE

Angelina Grimké

Lettre à William L. Garrison, 1835

« Appel aux femmes chrétiennes du Sud », *Appeal to the Christian Women of the South*, 1836

« Appel aux femmes des États dits libres », *Appeal to the Women of the Nominally Free States*, 1837

« Lettres à Catherine E. Beecher », *Letters to Catherine E. Beecher*, 1838

Lettre XI : « La sphère de la femme est la même que celle de l'homme... », 28 août 1837

Lettre XII : « Les droits de l'humanité ne sont pas fondés sur le sexe », 2 octobre 1837

Lettre XIII : « Remarques diverses – conclusion », 23 octobre 1837

« Lettre pastorale de l'assemblée générale du Massachusetts aux Églises congrégationalistes affiliées », « Pastoral letter of the General Association of Congregational Churches of Massachusetts », 28 juillet 1837

Sarah Grimké

« Lettres sur l'égalité des sexes et la condition féminine », *Letters on the Equality of the Sexes and the Condition of Woman*, 1838

Lettre I : « L'égalité première de la femme », 11 juillet 1837

Lettre II : « La femme soumise à Dieu seul », 17 juillet 1837

Lettre III : « La lettre pastorale de l'assemblée générale des pasteurs congrégationalistes du Massachusetts », juillet 1837

Lettre IV : « Relations des sexes en société », 27 juillet 1837

Lettre VIII : « De la condition des femmes aux États-Unis », [août] 1837

Lettre XI : « L'habillement des femmes », septembre 1837

Lettre XII : « De l'impuissance de la femme sur le plan juridique », 6 septembre 1837

Lettre XIII : « De la relation du mari et de la femme », septembre 1837

Lettre XIV : « Les femmes et le ministère », septembre 1837

Lettre XV : « L'homme et la femme également coupables dans la chute », 20 octobre 1837

Correspondance privée

Lettre d'Angelina Grimké à Theodore D. Weld, 12 août 1837

Lettre de John G. Whittier à Sarah et Angelina Grimké, 14 août 1837

Lettre de Theodore D. Weld à Sarah et Angelina Grimké, 15 août 1837

Lettre d'Angelina Grimké à Theodore D. Weld et John G. Whittier, 20 août 1837

Lettre d'Angelina Grimké à Theodore D. Weld, 13 avril 1838

Lettre d'Angelina Grimké à Theodore D. Weld, 29 avril 1838

Lettre de Sarah Grimké à Elizabeth Pease, 20 (?) mai 1838

Conclusion

Chronologie