Mother-Daughter Relationship:

A Selective Bibliography
Mother-Daughter Relationship:

A Selective Bibliography
I. Literary Texts and Collections:

II. Primary Theoretical Texts:

A. Freud

B. Object-Relations Theories

C. French Feminism

D. American Feminism:

E. Literary Criticism:

III. Secondary Sources:

A. Object-Relations Theories

B. Feminism

C. Literary & Cultural Criticism

D. On Specific Novels:

Housekeeping
Disappearing Moon Café
Woman on the Edge of Time

Meatless Days

Morrison and Beloved:

Annie John:

I. Literary Texts and Collections:

Davidson, Cathy N., and E. M. Broner.　Eds.　The Lost Tradition: Mothers and Daughters in Literature.　New York: Frederick Ungar Publishing Co., 1980.

Ingman, Heather, ed. Mothers and Daughters in the Twentieth Century: A Literary Anthology. New York: Columbia University Press, 2000.

Lifshin, Lyn. Tangled Vines: A Collection of Mother and Daughter Poems. Harcourt; Rev edition (April 1, 1992).
Oates, Joyce Carol. Snapshots: 20th Century Mother-Daughter Fiction. Godine, David R. 2000.
II. Primary Theoretical Texts:
A. Freud

Freud, Sigmund.　The Standard Edition of the Complete Psychological Works of Sigmund Freud.　Ed. J. Strache.　London: Hogarth, 1974; rpt. 1986.　Vols. 7, 9, 13, 18, 19, 21, 22, 23.

---.　“Some Psychical Consequences of the Anatomical Distinction between the Sexes.”　Standard Edition.　Vol. 9.　London: Hogarth Press, 1974; rpt. 1986.

---.　“Femininity.”　New Introductory Lectures on Psychoanalysis.　New York: Norton, 1963.

---.　“Female Sexuality” rpt. in Women and Analysis.　Ed. Jean Strouse New

York: Grossman Publishers, 1974.

B. Object-Relations Theories

Chodorow, Nancy.　The Reproduction of Mothering: Psycho-analysis and the Sociology of Gender.　Berkeley: U of California P, 1978.

---. Feminism and Psychoanalytic Theory. New Haven: Yale University Press, 1989.
Mahler, Margaret.　“On the First Three Subphases of the Separation-Individuation Process.”　International Journal of Psycho-Analysis 53(1972): 333-38.
Klein, Melanie.　“Love, Guilt and Reparation.”　The Writings of Melanie Klein.　Vol. 1: 306-43.　Ed. R. E. Money-Kyrle et al.　London: Hogarth Press, 1975a.

---.　“The Importance of Symbol-Formation in the Development of the Ego.”　The Writings of Melanie Klein.　Vol. 1: 219-232.　Ed. R. E. Money-Kyrle et al.　London: Hogarth Press, 1975b.

Winnicott, D. W.　Playing and Reality.　New York: Tavistock/ Routledge, 1971, rpd. 1991.

---.　The Maturational Processes and the Facilitating Environment.　London: Karnac Books, 1990.

C. French Feminism

Cixous, Helene, and Catherine Clement.　The Newly Born Woman.　Trans. Betsy Wing.　Intro.　Sandra M. Gilbert.　Minneapolis: U of Minnesota P, 1986.
Irigaray, Luce.　“And the One Doesn’t Stir Without the Other.”　Trans. Helene Vivienne Wenzel.　Signs 7.1 (1981): 60-67.

---.　“An Interview with Luce Irigaray.”　Interview with Kiki Amsberg and Aafke Steenhuis.　Trans.　Robert van Krieken.　Hecate 9.1 (1983): 192-202.
---.　Speculum of the Other Woman.　Trans.　Gillian G. Gill. Ithaca: Cornell UP, 1985a.

---.　This Sex Which Is Not One.　Trans.　Catherine Porter.　Ithaca: Cornell UP, 1985b.

---.　Marine Lover of Friedrich Nietzsche.　Trans.　Gillian C. Gill.　New York: Columbia UP, 1991a.

---.　The Irigaray Reader.　Ed. & Intro.　Margaret Whitford.　Oxford: Basil Blackwell, 1991b. (理圖
305.42 Ir4
---.　Sexes and Genealogies.　Trans.　Gillian C. Gill.　New York: Columbia UP, 1993a.

---.　Je, Tu, Nous: Toward A Culture of Difference.　Trans. Alison Martin.　New York: Routledge, 1993b.

---.　An Ethics of Sexual Difference.　Trans. Carolyn Burke & Gillian C. Gill.　Ithaca: Cornell UP, 1993c.

---.　Thinking the Difference: For A Peaceful Revolution.　Trans. Karin Montin.　New York: Routledge, 1994.

Kristeva, Julia.　Desire in Language: A Semiotic Approach to Literature and Art.　Ed. Leon S. Roudiez.　Trans.　Thomas Gora et al.　Oxford: Basil Blackwell Ltd., 1980.

---.　Revolution in Poetic Language.　Trans.　Margaret Waller.　Intro. Leon S.

---.　The Kristeva Reader.　Ed. Toril Moi.　Oxford: Basil Blackwell Ltd., 1986.

---.　Tales of Love.　Trans. Leon Roudiez.　New York: Columbia UP, 1987.

---.　The Portable Kristeva.　Ed. Kelly Oliver.　New York: Columbia UP, 1997.
D. American Feminism:

Flax, Jane.　“Mother-Daughter Relationships: Psychodynamics, Politics, and Philosophy.”　The Future of Difference.　Eds.　Hester Eisenstein & Alice Jardine.　New Brunswick: Rutgers UP, 1987.　20-40. (NTU HQ1403 F88 1985)
Gilligan, Carol. In a Different Voice: Psychological Theory and Women's Development. Harvard University Press; 1982.
Rich, Adrienne. On Lies, Secrets and Silence.　London: Virago, 1980.

---. Of Woman Born: Motherhood as Experience and Institution. New York: W. W. Norton, 1976.

Ruddick, Sara. Maternal Thinking: Toward A Politics of Peace. New York: Ballantine Books, 1985.

E. Literary Criticism:

Hirsch, Marianne.　The Mother/Daughter Plot: Narrative, Psychoanalysis, Feminism.　Bloomington & Indianapolis: Indiana UP, 1989.

Hansen, Elaine Tuttle. Mother Without Child: Contemporary Fiction and the Crisis of Motherhood. Berkeley University of California Press, 1997.
III. Secondary Sources:
D. Object-Relations Theories

Buckley, Peter.　Ed.　Essential Papers on Object Relations.　New York: New York UP, 1986.
《母性精神分析－女性精神分析大師的生命故事》 Mothers of psychoanalysis : Helene Deutsch, Karen Horney, Anna Freud, Melanie Klein 作者：珍妮特．榭爾絲/著 譯者：劉慧卿.

Doane, Janice, and Devon Hodges.　From Klein to Kristeva: Psychoanalytic Feminism and the Search for the “Good Enough” Mother.　Ann Arbor: The U of Michigan P, 1992.

Greenberg, Jay R., and Stephen A. Mitchell.　Object Relations in Psychoanalytic Theory.　Cambridge, Mass.: Harvard UP, 1983. (NTU BF173 G714 1983)
Kahane, Claire. "Questioning the Maternal Voice," Genders 3 (1988): 82–91.
-- argued that [the play space or potential space] is analogous to the discursive space the woman writer might occupy and that since "poetic discourse [is] dominated by the semiotic," it is the ideal vehicle for a maternal voice that questions "fixed structures of gender" in postmodernist discourse.
E. Feminism

Burke, Carolyn.　“Rethinking the Maternal.”　The Future of Difference.　Ed.　Hester Eisenstein and Alice Jardine.　New Brunswick: Rutgers UP, 1980. (NTU HQ1403 F88 1985)
Benjamin, Jessica.　“The Omnipotent Mother: A Psychoanalytic Study of Fantasy and Reality.”　Representations of Motherhood.　Eds. Donna Bassin, Margaret Honey and Meryle M. Kaplan.　New Haven: Yale UP, 1994.　129-146. (理圖
306.8743 R299)
Gauthier, Lorraine.　“The Phallic Mother: Platonic Meta-physics of Lacan’s Imaginary.”　The Hysterical Male: New Feminist Theory.　Eds.　Arthur Kroker and Marilouise Kroker.　New York: St. Martins, 1991. 212-34. (理圖
305.4201 H999)
O'Reilly, Andrea, ed. From Motherhood to Mothering: The Legacy of Adrienne Rich's Of Woman Born. SUNY Press, 2004. (See Table of content below.)
Stanton, Domna C.　“Difference on Trial: A Critique of the Maternal Metaphor in Cixous, Irigaray, and Kristeva.” in The Poetics of Gender.　Ed.　Nancy K. Miller.　New York: Columbia UP, 1986.　157-181. (理圖
809.89287 P752)

Snitow, Ann. "Feminism and Motherhood: An American Reading," Feminist Review 40 (spring 1992): 32–51.
Suleiman, Susan Rubin.　“Writing and Motherhood.”　The (M)other Tongue.　Eds. Shirley Nelson Garner et al.　Ithaca: Cornell UP, 1985.　352-377.

F. Literary & Cultural Criticism

Bell-Scott, Patricia and others, eds. Double Stitch: Black Women Write About Mothers and Daughters. New York: HarperPerennial, 1993.
Dever, Carolyn.　Death and the Mother from Dickens to Freud.　Cambridge: Cambridge UP, 1998. (NTU PR878.M69 D48 1998)
Gardiner, Judith Kegar.　“A Wake for Mother: The Maternal Deathbed in Women’s Fiction.”　Feminist Studies 4 (June 1978): 146-65.

Juhasz, Suzanne 1942- "Towards Recognition: Writing and the Daughter-Mother
Relationship" American Imago - Volume 57, Number 2, Summer 2000, pp. 157-183
Kaplan, E. Ann.　Motherhood and Representation.　London & New York: Routledge, 1992.

Kornfeld, Susan. “Suppression and Transformation of the Mother in Contemporary Women’s Science Fiction.” <http://www.perspective.com/susan/WSFSuppressionofMother.html >.
Pearlman, Mickey, ed. Mother Puzzles: Daughters and Mothers in Contemporary American Literature. Westport: Greenwood, 1989.
Phillips, Shelley. Beyond the myths: mother-daughter relationships in psychology, history, literature, and everyday life. Hampden Press Publisher: Hampden, 1991.

Rody, Caroline. The Daughter's Return: African-American and Caribbean Women's Fictions of History. Oxford University Press: 2001. (A Review here: http://www.findarticles.com/p/articles/mi_qa3729/is_200107/ai_n8958588/print) Deals with some of the defining texts of contemporary fiction--Toni Morrison's Beloved, Jean Rhys's Wide Sargasso Sea, and Michelle Cliff's No Telephone to Heaven, as well as those by Octavia Butler, Lucille Clifton, Julie Dash, Jewelle Gomez, Paule Marshall, Gloria Naylor, and Alice Walker.
Rubenstein, Roberta.　Boundaries of the Self: Gender, Culture, Fiction.　Urbana & Chicago: U of Illinois P, 1987.

Segal, Lynne.　What Is to Be Done about the Family?　Harmondsworth: Showalter, Elaine.　Ed.　“Toward a Feminist Poetics.”　The New Feminist Criticism.　New York: Pantheon Books, 1985.　125-43.

Sprengnether, Madelon.　“(M)other Eve: Some Revisions of the Fall in Fiction by Contemporary Women Writers.”　Feminism and Psychoanalysis.　Eds.　Richard Feldstein and Judith Root.　Ithaca, N. Y.: Cornell UP, 1989.　298-322.

---.　The Spectral Mother: Freud, Feminism, and Psychoanalysis.　Ithaca & London: Cornell UP, 1990.

Waugh, Patricia.　Feminine Fictions.　London: Routledge, 1989.

D. On Specific Novels:
Housekeeping: (more: http://www.eng.fju.edu.tw/iacd_2002S/fem/bib_robinson.html)
Greiner, Donald J. ”Revising the Paradigm: Female Bonding and the Transients of Housekeeping.” Women Without Men : Female Bonding and the American Novel of the 1980s. Columbia, S.C. University of South Carolina, 1993.

Lassner, Phyllis. “Escaping the Mirror of Sameness: Marilynne Robinson's Housekeeping.” Mother Puzzles: Daughters and Mothers in Contemporary American Literature. Ed. Pearlman-Mickey. Westport, CT : Greenwood, 1989: 49-58.
Lin,-Su-ying. “Loss and Desire: Mother-Daughter Relations in Marilynne Robinson's Housekeeping.” Studies-in-Language-and-Literature 106, Taiwan. 2000 June; 9: 203-26.
King, Kristin. “Resurfacings of The Deeps: Semiotic balance in Marilynne Robinson's Housekeeping.” Studies in the Novel; Winter96, Vol. 28.4: 565 – 580.
Presents a critique of the book `Housekeeping,' by Marilynne Robinson. Novel's feminist charge; Narrative of desire as a contradiction in terms; Interdependence of semiotic and symbolic levels in the narrative; Book's erosion of distinctions between genders, and between past and present; Characters.

Disappearing Moon Café: (more: http://www.eng.fju.edu.tw/iacd_2002S/fem/bib_lee.html)
Peepre,-Mari. “Resistance and the Demon Mother in Diaspora Literature: Sky Lee and Denise Chong Speak Back to the Mother/Land.” International-Journal-of-Canadian-Studies. 1998 Fall; 18: 79-92

Woman on the Edge of Time (more: http://www.eng.fju.edu.tw/iacd_2002S/fem/bib_piercy.html)
Hansen, Elaine Tuttle. “Mothers Tomorrow and Mothers Yesterday, but Never Mothers Today: Woman on the Edge of Time and The Handmaid's Tale.” Mother Without Child: Contemporary Fiction and the Crisis of Motherhood. Berkeley University of California Press, 1997.
Orr, Elaine. “Mothering as Good Fiction: Instances from Marge Piercy's Woman on the Edge of Time.” Journal-of-Narrative-Techniqu (JNT) Ypsilanti, MI. 1993 Spring; 23(2): 61-79.

Meatless Days

Scanlon, Mara. “Mother Land, Mother Tongue: Reconfiguring Relationship in Suleri's Meatless Days.” Lit: Literature Interpretation Theory (LIT) 2001 Dec; 12 (4): 411-25.

Morrison and Beloved: (more: http://www.eng.fju.edu.tw/iacd_2002S/fem/bib_morrison.html)
Fields, Karen E. "To Embrace Dead Strangers: Toni Morrison's Beloved." Mother Puzzles: Daughters and Mothers in Contemporary American Literature, Ed. Mickey Pearlman. Westport: Greenwood, 1989. 159-69.

Vickroy, Laurie. ''The Force Outside/The Force Inside: Mother-Love and Regenerative Spaces in Sula and Beloved," Obsidian II 8, no. 2 (fall–winter 1993): 28–45. -- how metaphor also serves to create a "transitional space" as an alternative to the play space that the mother fails to create in Beloved and Sula.
Washington, Teresa N. “Re-Embodiment of Mother-Daughter Relationship in Beloved” Literary Griot: International Journal of Black Expressive Cultural Studies (LGriot) 2001 Spring-Fall; 13 (1-2): 100-19. (?)
[Others on Beloved: from Mother without Child p. 253
Several scholars have recently commended Morrison's Beloved for turning from white models and inscribing more Afrocentric perspectives.
· Karla Holloway compares Beloved to an African novel, Flora Nwapa's Efaru, in terms of their shared depiction of "contradictions between childbirth and wholeness" for women. Whereas for white women, Holloway observes, motherhood has been thought to block potential development as an artist, in both African and African American women's works, "childbirth is often framed as a threat to survival rather than the (comparatively) benign worry that pregnancy will 'sabotage' their creative drive"; Holloway, Moorings and Metaphors (New Brunswick: Rutgers University Press, 1992.), p. 171.
· Barbara Hill Rigney addresses the connections between Beloved and an African rather than an American heritage: Sethe evokes the power of the African Great Mother, and the barely remembered language of /p. 254 Press, 1991), p. 234.
· A third example of this approach to Beloved is Maggie Sale's argument that Morrison, in her expressed intention to write "Black Art," structures the novel on the principle of "call and response" drawn from oral African culture; Sale, "Call and Response as Critical Method: AfricanAmerican Oral Traditions and Beloved," African-American Review 26, no. 1 (1992): 41–50.]
Annie John:

Caton, Louis F. “Romantic struggles: The Bildungsroman and mother-daughter bonding in Jamaica Kincaid's Annie John.” MELUS. Los Angeles: Fall 1996.Vol. 21, Iss. 3; pg. 125, 18 pgs.
Sicherman, Carol. “Escape from the Mother/Land in Jamaica Kincaid's Annie John.” Commonwealth Novel in English (CNIE) 2001 Spring-Fall; 9-10: 180-96. (?)
Alexander, Simone A. James. Growing Pains: Constructions of the 'Girl Child/Woman Child' in Jamaica Kincaid's Annie John.” Mango Season: Caribbean Women's Writing 2000; 13 (1): 54-63. (?)
Alexander, Simone A. James Mother Imagery in the Novels of Afro-American Women. Columbia, MO: U of Missouri P; 2001. (x, 215 pp.)
Dissertation:

Chen, Shu-Ling. Mothers and Daughters in Morrison, Tan, Marshall, and Kincaid

Dissertation. 2000.
Lin, Su-ying. “Mother Figure and Mother-Daughter Relationship: A Study of Two Paradigms.” Diss. National Taiwan U, 1998.
 1 0
From Motherhood to Mothering Table of Content

Introduction
Andrea O'Reilly

PART ONE: Motherhood as Institution: Patriarchal Power and Maternal Outrage

1. The Supreme Court of Canada and What It Means to Be "Of Woman Born"
Diana Ginn

2. Of Party-State Born: Motherhood, Reproductive Politics, and the Chinese Nation-State
Sarah E. Stevens

3. Murderous Mothers: Adrienne Rich's Of Woman Born and Toni Morrison's Beloved
Emily Jeremiah

PART TWO: Mothering as Experience: Empowerment and Resistance

4. "We Have Mama but No Papa": Motherhood in Women-Centered Societies
Maria-Barbara Watson-Franke

5. Mother as Transformer: Strategic Symbols of Matrilineage Recuperation in Princess Pocahontas and the Blue Spots
Dannabang Kuwabong

6. Of Woman (but Not Man or the Nuclear Family) Born: Motherhood Outside Institutionalized Heterosexuality
Kate McCullough

7. Feminist Mothers: Successfully Negotiating the Tension between Motherhood as "Institution" and "Experience"
Fiona Joy Green

8. Immortality and Morality in Contemporary Reworkings of the Demeter/Persephone Myth
Karin Voth Harman

9. Mothering against Motherhood and the Possibility of Empowered Maternity for Mothers and Their Children
Andrea O'Reilly

10. The Broken Shovel: Looking Back from Postmaternity at Co-Parenting
Margaret Morganroth Gullette

PART THREE: Narrating Maternity: Writing as a Mother

11. Adrienne Rich's "Clearing in the Imagination": Of Woman Born as Literary Criticism
D'Arcy Randall

12. A "Sense of Drift": Adrienne Rich's Emergence from Mother to Poet
Jeannette E. Riley

13. Beginning with "I": The Legacy of Adrienne Rich's Of Woman Born
Ann Keniston

