

PhiBliothèque I PhiLibrary

BULLETIN MENSUEL DU PHILAB

PHILAB’S MONTHLY REVIEW

L’ENGAGEMENT PHILANTHROPIQUE DES FEMMES

WOMEN’S PHILANTHROPIC ENGAGEMENT

Le 8 mars dernier, on célébrait partout à travers le monde la Journée
internationale des femmes. Cette journée est l’occasion de faire valoir les
avancées historiques en matière de condition féminine. Il s’agit aussi de
rappeler le travail qu’il reste à faire pour atteindre l’égalité entre les hommes
et les femmes. Afin de souligner cette journée, le PhiLab présente un bulletin
spécial sur l’engagement philanthropique des femmes. La philanthropie
représente un instrument de mobilisation permettant aux femmes d’agir sur
l’espace public pour revendiquer leurs droits et faire progresser leur
condition. Les références proposées s’inscrivent dans les réflexions
concernant le rôle de la philanthropie dans la longue marche des femmes.

Bonne lecture!

On March 8th, International Women's Day was being celebrated around the world.
This day is an opportunity to highlight the historical progress made for women’s
situation. It is also an opportune time to talk about the work that remains to achieve
equality between men and women. To mark this day, PhiLab presents a special
bulletin on women's philanthropic engagement. Philanthropy is a mobilization
instrument, enabling women to act in the public sphere to claim their rights and
advance their status. The suggested references are part of the reflections on the role
of philanthropy in women’s arduous march for equality.

Enjoy your reading!

2017

MARS /
MARCH

2

Table des Matières | Table of Contents

¡Femmes philanthropes ………………………..……….…….. p.3

– Women Philanthropists

¡Philanthropie et féminisme ………………..………………… p.5

– Philanthropy and feminism

¡Leadership philanthropique et

causes caritatives au féminin…………………………………p.7

– Philanthropic leadership and

charitable causes for women

¡Émancipation des femmes et contributions

historiques de la philanthropie…………………………..……p.9

– Women liberation and the historical

 contributions of philanthropy

¡L’action philanthropique des femmes

selon les contextes nationaux………………………..……. p.12

– Women’s philanthropic action according to

 national contexts

3

FEMMES PHILANTHROPES

WOMEN PHILANTHROPISTS

Â Yolande Cohen (2010). « Femmes philanthropes. Catholiques,
protestantes et juives dans les organisations caritatives au Québec
(1880-1945) », Les Presses de l’Université de Montréal, Montréal,
253 p.

Version numérique téléchargeable – Downloadable digital version :

http://www.pum.umontreal.ca/catalogue/femmes-philanthropes

Résumé – Abstract :

Qui prend soin des plus vulnérables? Sur quelles épaules repose le plus massivement
la part altruiste de nos sociétés? Les femmes ont toujours été au cœur des traditions
de secours aux pauvres, d’accueil des immigrants et des réfugiés, d’aide aux mères
et aux enfants. Ces rôles de solidarité, parce qu’associés au foyer et à la religion, leur
ont permis d’agir dans une sphère publique qui leur était par ailleurs largement
interdite. Dans la première moitié du XXe siècle, l’activité philanthropique organisée
a été un moteur essentiel de l’accession des femmes aux pleins droits politiques. Ce
livre s’attache à faire l’histoire de trois grandes associations au Québec : la
Fédération nationale Saint-Jean-Baptiste, la Young Women’s Christian Association
(YWCA) et le National Council of Jewish Women. Yolande Cohen montre que les
femmes qui s’y sont engagées ont apporté une contribution majeure et encore
largement ignorée à l’élaboration des politiques sociales canadiennes et
québécoises.

Keywords : charitable organizations, religion, altruism, philanthropist’s women,

politic right, social politics.

Â Iris De Nowell (1996). « Women Who Give Away Millions : Portraits
of Canadian Philanthropists ». Dundurn Group, 441 pages.

Lien Web – Web Link :

http://site.ebrary.com.proxy.bibliotheques.uqam.ca:2048/lib/uqam/detail.ac
tion?docID=10221172

Résumé – Abstract :

With her new book profiling Canadian women who have donated more than a
million dollars each to charity, Iris Nowell takes an important swipe at the idea that
"Anonymous" is usually a woman. The book pays tribute to fourteen women
philanthropists, highlighting their backgrounds, philosophies about philanthropy and
records of giving.
The women profiled have donated between $1.25 million and $500 million each.
Collectively, their contributions to Canadian charities total nearly one billion dollars.
Their philanthropic activities range from supporting piano competitions to breast
cancer clinics. The geographic range of their contributions is equally diverse. They
have built university buildings and art galleries and filled these institutions with

http://www.pum.umontreal.ca/catalogue/femmes-philanthropes
http://site.ebrary.com.proxy.bibliotheques.uqam.ca:2048/lib/uqam/detail.action?docID=10221172
http://site.ebrary.com.proxy.bibliotheques.uqam.ca:2048/lib/uqam/detail.action?docID=10221172

4

scholarship students and priceless works of art. The book attempts to rescue these
acts from anonymity and celebrate the contributions of women to Canadian
philanthropy.
The women profiled include Lady Christofor Beaverbrook, Joan Chalmers, Esther
Honens, Marvelle Koffler, Dorothy Killam, Phyllis Lambert, Viola MacMillan,
Margaret McCain, Lucile Pratt, Alison Rice, Kathleen Richardson, Nancy Ruth
(Jackman), Liliane Stewart, and Anne Tanenbaum.
Written in a highly readable style, Women Who Give Away Millions offers interesting
insights into the motivations of Canada's female philanthropists. It explores the
background of these women, their experiences as girls and young women, and how
their pasts have shaped their philanthropic activities later in life. It also points out
the need for much more research into women's philanthropy.

Written by CharityVillage

Mots-clés: femmes philanthropes, biographies, philanthropie canadienne, dons
d’argent, activités philanthropiques

Â Françoise Battagliola (2003). « Philanthrope et feministe. Itineraire
d'une bourgeoise picarde et vision de la famille ouvrière », Sociétés

contemporaines, No. 52, p. 123-140.Ο

Lien Web – Web link :

http://www.cairn.info/revue-societes-contemporaines-2003-4-page-123.htm

Résumé – Abstract :

Cet article s’interroge sur les relations entre deux modes d’action sociale des

femmes au début du XXe siècle, celui des sociétés philanthropiques d’une part et

celui des associations féministes d’autre part. Il s’appuie sur l’exemple de l’itinéraire

d’une bourgeoise picarde, qui, comme d’autres femmes de cette période, construit

sa carrière réformatrice en fondant une société d’aide aux femmes du peuple tout

en rejoignant les groupes féministes les plus actifs dans la lutte pour les droits civils

et politiques. Dans un second temps, ce texte montre comment les engagements de

Marie-Louise Bérot-Berger infléchissent le regard qu’elle pose sur une famille

ouvrière, objet d’une monographie réalisée dans le cadre de la Société d’Économie

sociale et publiée en 1910.

Keywords : feminist associations, philanthropic societies, social action, social

reforms, political rights

http://www.cairn.info/revue-societes-contemporaines-2003-4-page-123.htm

5

FEMINIMISME ET PHILANTHROPIE

FEMINISM AND PHILANTHOPY

Â Susana A. Ostrander (2004). « Moderating Contradictions of

Feminist Philanthropy: Women's Community Organizations and the

Boston Women's Fund, 1995 to 2000 », Gender and Society, Vol.18,

No. 1, pages 29 - 46.

Lien Web – Web link :

http://www.jstor.org/stable/4149372?seq=1&cid=pdf-

reference#references_tab_contents

Résumé – Abstract :

Philanthropy is typically hierarchically constructed with an imbalance of power
between funders grantees. While this seems inherent in philanthropic relationships
where funders inevitably control resources that grantees need, some women's funds
have sought to construct less hierarchical and more feminist relationships with the
organizations they support. Based on many years of insider to a local women's fund,
this article describes and explains the organization's efforts to develop interactive
dialogues with its grantees, which led to a change in grants guidelines that were
more inclusive women's methods of community organizing. A small survey of
women's community groups, done as background to this research, provides data on
challenges and obstacles these groups face when seeking monies to support their
work. Some attention is given to implications for general theories of organizations,
for funder-grantee dialogues leading to increased accountability in philanthropy,
and for support of women's community organizations.

Mots-clés: Organisations charitables, organisations communautaires, changements

organisationnels, organisations de femmes, féminisme

Â Triparna Vasavada (2012). « A cultural Feminist Perspective on

Leadership in nonprofit organizations: a Case of Women Leaders in

India », Public Administration Quaterly, Vol. 36, No. 4, pages 462 à

503.

Lien Web – Web link :

http://www.jstor.org/stable/41804557

Résumé – Abstract :

This research focuses on women leaders of nonprofit organizations (NPOs) and

proposes a framework to reduce the challenges these women face. Using a cultural

feminist perspective, the paper explores nonprofit leadership in India; however, the

proposed framework can be implemented in organizations across the globe.

Previous research indicates that women have specific attributes, characteristics, and

http://www.jstor.org/stable/4149372?seq=1&cid=pdf-reference#references_tab_contents
http://www.jstor.org/stable/4149372?seq=1&cid=pdf-reference#references_tab_contents
http://www.jstor.org/stable/41804557

6

skills that help them employ an androgynous style of leadership that includes a

balance of feminine and masculine attributes. In line with this, I argue that the

strength of women's leadership lies not in their ability to conform to prevailing

masculine stereotypes of leadership, but in women's unique abilities. I propose a

multidimensional process to increase the acceptance of feminine leadership

characteristics in NPOs, which will help eliminate masculine hegemony and

therefore weaken the barriers faced by women in leadership positions.

Mots-clés: masculinité, droits des femmes, féminité, travail des femmes,

organisation sans but lucratif, féminisme, rôles des genres, études culturelles

féministes

Â Josée Johnston and Judith Taylor (2008). « Feminist Consumerism

and Fat Activists: A Comparative Study of Grassroots Activism and

the Dove Real Beauty Campaign », Signs, Vol. 33, No. 4, pages 941-

966.Ο

Lien Web – Web link :

http://www.jstor.org/stable/10.1086/528849

Mots-clés: féminisme, droits des femmes, consumérisme, campagnes politiques,
beauté, féminité, marketing, jugement esthétique, changement social

Keywords: feminism, women’s right, consumerism, political campaigns, beauty,
feminity, aesthetic judgement, social change

http://www.jstor.org/stable/10.1086/528849

7

LEADERSHIP PHILANTHROPIQUE ET

CAUSES CARITATIVES AU FEMININ

PHILANTHROPIC LEADERSHIP AND

CHARITABLE CAUSES FOR WOMEN

Â Robert J. WilliamsΟ(2003). «Women on Corporate Boards of

Directors and Their Influence on Corporate Philanthropy », Journal

of Business Ethics, Vol. 42, No. 1, pages 1-10

Lien Web – Web link :

http://www.jstor.org/stable/25074940

Résumé – Abstract :

This study examined the relationship between the proportion of women serving on
firms' boards of directors and the extent to which these same firms engaged in
charitable giving activities. Using a sample of 185 Fortune 500 firms for the 1991-
1994 time period, the results provide strong support for the notion that firms having
a higher proportion of women serving on their boards do engage in charitable giving
to a greater extent than firms having a lower proportion of women serving on their
boards. Further, the results suggest a link between the percentage of women on
boards and firm philanthropy in the areas of community service and the arts, but
found no link between women boardmembers and firm giving to support education
or public policy issues. The implications of the findings and some areas for future
research are discussed.

Mots-clés : structure d’entreprises, dons charitables, philanthropie, conseil
d’administration, femmes, associations communautaires, politique publique

Â Kelly Hankin (2011). «Corporate Philanthropy, College Students, and

The LUNAFEST® Film Festival », Feminist Teacher, Vol. 21, No. 3,

pages 229-247.Ο

Lien Web – Web link :

http://www.jstor.org/stable/10.5406/femteacher.21.3.0229

Keywords : film festivals, college students, philanthropy, breast cancer, feminist
film theory, feminism

Mots-clés : festivals du film, étudiant.e.s, philanthropie, cancer du sein, théorie
féministe du cinéma, féminisme

http://www.jstor.org/stable/25074940
http://www.jstor.org/stable/10.5406/femteacher.21.3.0229

8

Â Lilianne PloumenΟ(2001). « Mama Cash: Investing in the Future of

Women », Gender and Development, Vol. 9, No. 1, Money, pages 53-

59.

Lien Web – Web link :

http://www.jstor.org/stable/4030669 Ο

Résumé – Abstract :

Mama Cash is an independent organisation that is committed to changing and
improving the position of women, through providing both financial and moral
support to women's groups and entrepreneurs. Although Mama Cash is relatively
small, its feminist vision is broad and worldwide. It aims to support innovative
projects that mainstream organisations avoid, and so enable women to achieve their
dreams. This article describes how Mama Cash started, what the organisation's
perspectives are on the role of money in social change, and how the organisation
relates to the women's movement. The article also highlights what we have learned
in our work.

Mots-clés : droits des femmes, financement, subventions, violence contre les
femmes, santé des femmes, actifs, refuge pour femmes

Â Mary K. Foster and Agnes G. MeinhardΟ(2005). « Women's

Voluntary Organizations in Canada: Bridgers, Bonders, or Both? »,

Voluntas: International Journal of Voluntary and Nonprofit

Organizations, Vol. 16, No. 2, pages 143-159.

Lien Web – Web link :

http://www.jstor.org/stable/27927960

Mots-clés : organisations sans but lucratif, organisations bénévoles, capital social,
services sociaux, rôles de genre, tiers secteur

Keywords : nonprofi organization, voluntary associations, social capital, social
services, gender roles, nonprofit sector

Â Arlene Kaplan Daniels (1988). « Invisible Careers: Women Civic
Leaders from the Volunteer World », University of Chicago Press,
Chicago, 303 pages.

Keywords:
Women volunteers in social service, United-States, Voluntarism, Women in
community organization

Mots-clés

http://www.jstor.org/stable/4030669
http://www.jstor.org/stable/27927960

9

Femmes bénévoles dans les services sociaux, États-Unis, bénévolat, les femmes dans
les organisations communautaires

EMANCIPATION DES FEMMES ET CONTRIBUTIONS

HISTORIQUES DE LA PHILANTHROPIE

WOMEN’S LIBERATION AND THE HISTORICAL

CONTRIBUTIONS OF PHILANTHROPY

Â B. J. Gleeson (1995). « A public space for women: the case of charity

in colonial Melbourne », Area, Vol. 27, No. 3, pages 193 – 207.

Lien Web – Web link :

http://www.jstor.org/stable/20003576

Résumé – Abstract :

Traditionally, historians of Britain and its colonies have assumed that nineteenth
century middle class women were largely, if not exclusively, confined to the home as
domestic 'helpmates 'for male relatives. In this historical view, men were presumed
to dominate the 'public sphere ' of capitalist societies through economic activities
and formal political involvement. This paper contributes new support to the
theoretical and empirical evidence which has been raised in objection to such a
rigidly gendered view of nineteenth-century social space. The paper is a case study
of charity in colonial (nineteenth-century) Melbourne, Australia, and demonstrates
that middle class women in this city played an important role in philanthropy.
Moreover, as the narrative shows, such women were able to defend their public role
in charity successfully against a male power structure which sought to reduce their
considerable influence in philanthropy.

Mots-clés : charité, organisations de bienfaisance, philanthropie, classe moyenne,

droits des femmes, époque victorienne, sphère publique

Â Shurlee Swain (2014). « From philanthropy to social

entrepreneuship », dans: Diversity in Leadership: Australian women,

past and present. ANU Press, pages 189 – 206.

Lien Web – Web link :

http://www.jstor.org/stable/j.ctt13wwvj5.13

Résumé – Abstract :

If leadership, as Amanda Sinclair argues in this volume, is to be defined in terms of
the ability to influence and change the public agenda and improve the life
experiences of people both in the present and in the future then philanthropy
provides an excellent field in which to explore its application to women.
Philanthropy, in its nineteenth-century usage, encompassed both the giving of

http://www.jstor.org/stable/20003576
http://www.jstor.org/stable/j.ctt13wwvj5.13

10

money and the giving of time in the service of others. While women seldom
commanded large fortunes, they were able to give of their time both to the
administration of charitable institutions and to the provision of direct services.
Philanthropy was a responsibility and an assertion of class and provided an avenue
through which women could develop and display their leadership abilities. This
chapter studies the ways in which women’s philanthropy was transformed during
the twentieth century. It argues that rising levels of education opened professional
careers to women who traditionally would have been involved in philanthropy, not
least the new profession of social work, which took control of many of the spheres
previously the domain of charity. These same forces, however, also increased the
number of women in control of substantial fortunes, and these women, influenced
by second-wave feminism, were leaders in shaping new forms of philanthropy that
seek to move beyond amelioration and to promote social change.

Mots-clés : philanthropie, travail social, biographie, droits des femmes, femmes au

travail, entrepreneuriat social, développement professionnel, féminisme

Â Françoise Battagliola (2009). « Philanthropes et féministes dans le
monde réformateur (1890-1910) », Travail, genre et sociétés, No. 22,

p. 135-154.Ο

Lien Web – Web link :

http://www.cairn.info/revue-travail-genre-et-societes-2009-2-page-135.htm

Mots-clés : réforme sociale, philanthropie, féminisme, politique publique, rôles de

genre, action sociale, causes sociales

Keywords : social reform, philanthropy, feminism, public policy, gender roles, social

action, social causes

Â Pamela Wood and Kerri Arcus (2011). « Poverty, Philanthropy, and

Professionalism: The Establishment of a District Nursing Service in

Wellington, New Zealand, 1903Ο», Health and History, Vol. 13, No.

1, pp. 44-64.

Lien Web – Web link :

http://www.jstor.org/stable/10.5401/healthhist.13.1.0044

Résumé – Abstract :

The establishment in 1903 of a professional district nursing service in Wellington,
New Zealand’s capital city, was a philanthropic response to the need for skilled care
for the sick poor in their own homes, as hospital and charitable aid boards believed
chronic patients drained their resources. This paper argues that it was the timely
combination of the individual philanthropy of Sarah Ann Rhodes, the organisational
philanthropy of the St John Ambulance Association and the new professional
standing and availability of registered nurses such as Annie Holgate that ensured its

http://www.cairn.info/revue-travail-genre-et-societes-2009-2-page-135.htm
http://www.jstor.org/stable/10.5401/healthhist.13.1.0044

11

successful foundation. It also argues that district nursing services blurred spatial,
social, and public–private boundaries in new ways. Finally, it considers the district
nurse’s role as the philanthropist’s proxy, the means for realising the philanthropist’s
desire to help the sick poor.

Mots-clés : infirmières, soins infirmiers à domicile, philanthropie, services

professionnels, pauvreté

Â Caroline Belliard (2009). « L’émancipation des femmes à l’Épreuve

de la philanthropie », L’Harmattan, Paris, 258 pages.

Thèse de l’auteure sur le même sujet disponible en ligne : « L’émancipation

des femmes à l’épreuve de la philanthropie la charity organisation society en

Grande-Bretagne et l’office central des œuvres de bienfaisance en France du

XIXe siècle jusqu’à la guerre de 1914 », Histoire. École des Hautes Études en

Sciences Sociales, 2004, France.

Lien Web – Web link :

https://tel.archives-ouvertes.fr/tel-00479809/document

Résumé – Abstract :

Avec l'industrialisation au XIXe siècle, la France et l'Angleterre connaissent une crise
sociale profonde. Le traitement auquel les miséreux sont soumis est insatisfaisant.
Un traitement plus humain s'impose à travers la philanthropie, manifestation
magnanime d'une élite laïque et bienfaisante, susceptible de créer des "rapports
heureux et naturels" avec les classes inférieures. Penseurs et philosophes attribuent
alors aux femmes des milieux privilégiés des "qualités spéciales" appropriées qui les
destinent "naturellement" à cette tâche... Pourtant l'avancée féminine ne viendra
pas de ce côté.

Keywords : social class, industrialisation, social crisis, philanthropy, women status,

social change

Â Shaw-Hardy, Sondra (2005). « The emergence and future of the
modern women's philanthropy movement », New Directions for
Philanthropic Fundraising, Vol. 2005 Issue 50, pages 11-22.

Lien Web – Web link :

http://search.ebscohost.com.proxy.bibliotheques.uqam.ca:2048/login.aspx?

direct=true&db=bth&AN=20436040&lang=fr&site=ehost-live

Résumé – Abstract :

Why did the modern women's philanthropy movement come about, and how did it
happen? Who was involved, and what were their motivations? What does this new
way of giving and fundraising mean for the future of philanthropy?

https://tel.archives-ouvertes.fr/tel-00479809/document
http://search.ebscohost.com.proxy.bibliotheques.uqam.ca:2048/login.aspx?direct=true&db=bth&AN=20436040&lang=fr&site=ehost-live
http://search.ebscohost.com.proxy.bibliotheques.uqam.ca:2048/login.aspx?direct=true&db=bth&AN=20436040&lang=fr&site=ehost-live

12

Mots-clés : levées de fonds, dons, mouvement philanthropique moderne des

femmes, avenir de la philanthropie, évolution des pratique

L’ACTION PHILANTHROPIQUE FEMININE

SELON LES CONTEXTES NATIONAUX

WOMEN’S PHILANTHROPIC ACTION
ACCORDING TO NATIONAL CONTEXTS

Le journal officiel de l’International Society for Third-Sector Research (ISTR),

VOLUNTAS: International Journal of Voluntary and Nonprofit Organizations, a

publié un volume qui traitent de l’action philanthropique des femmes dans

divers contextes nationaux lors de périodes historiques particulières. Dans

cette section, nous vous présentons huit articles présentes dans ce volume.

Â Kathleen D. McCarthy (1996). « Women and Philanthropy »,

Voluntas: International Journal of Voluntary and Nonprofit

Organizations, Vol. 7, No. 4, pages 331 – 335.

Lien Web – Web link :

 http://www.jstor.org/stable/27927531 Ο

Résumé – Abstract :

Although women often played a central role in the creation of non-profit
organizations through their donations of time, money and material possessions,
their efforts have received little systematic attention from students of the non-profit
sector, particularly outside the United States. This special issue of Voluntas traces
the ties between philanthropy and women's social, economic and political roles in
Argentina, Ireland, the Netherlands, Germany, Russia, India and Australia. Written as
part of an international collaborative study co-ordinated by the Center for the Study
of Philanthropy at the Graduate School of the City University of New York, these
essays test a variety of theoretical models for assessing the significance of
philanthropic activities in empowering disadvantaged groups and fostering the
growth of civil society.

Mots-clés : philanthropie, rôles de genre, doits des femmes, féminisme, égalité des
genre, État-providence, maternité, société civile, pouvoir politique

http://www.jstor.org/stable/27927531

13

Â Anahí Viladrich and Andrés A. Thompson (1996). « Women and

philanthropy in Argentina: from the society of beneficence to Eva

Perón », Voluntas: International Journal of Voluntary and Nonprofit

Organizations, Vol. 7, No. 4, pages 336 – 349.

Lien Web – Web link :

http://www.jstor.org/stable/27927532

Résumé – Abstract :

This article focuses on the history of voluntary associations in Argentina over the
past 200 years. Argentine voluntary associations have their roots in the alliance of
the Catholic church, the state and the country's elites, in which women played major
roles. The charitable stage can be divided into two phases: the first (1600-1899) was
encouraged mainly by the church, in particular through the Sisters of Charity; the
second (1820-1940) took shape under state patronage in a period of centralisation
and secularisation. The Society of Beneficence, a quasi-public institution run by
wealthy women, emerged as the most important institution for public assistance
until the formation of the Eva Peron Foundation, which became the paradigmatic
form of social assistance in the 1940s. Nevertheless, the approach adopted by the
Foundation differed very little from those of its precursors. Within this framework
the current social development model attempts to reconfigure the relationships
between the public institutions and civil society.

Mots-clés : philanthropie, catholicisme, charité, rôles de genre, bénéficiaires,

socialisme, modèles de croissance économique, églises, alliances, droits des femmes

Â Maria Luddy (1996). « Women and philanthropy in nineteenth-

century Ireland», Voluntas: International Journal of Voluntary and

Nonprofit Organizations, Vol. 7, No. 4, pages 350 – 364.

Lien Web – Web link :

http://www.jstor.org/stable/27927533

Résumé – Abstract :

Religion played a major role in directing the philanthropy of Irish women in the
nineteenth century. The most extensive systems of welfare were provided by
Catholic female religious communities, but substantial and extensive charity was
also provided by Protestant denominations. There was much rivalry between
Catholic and Protestant charity workers, particularly in work relating to orphaned
and destitute children. While the denominational basis of charity work prevented
women of different religious persuasions from working together as philanthropists,
lay Catholic women were profoundly affected by the limits placed on their activities
by nuns. Lay Catholic women had no major tradition of organising in institutions or

http://www.jstor.org/stable/27927532
http://www.jstor.org/stable/27927533

14

societies for charity work and, in consequence, the experience of organising for
social change came later to Catholic women than it did to Protestant women.
Catholic women were slow not only to join reform organisations but also to
campaign for changes in social legislation or to demand suffrage.

Mots-clés : philanthropie, nones, charité, catholicisme, protestantisme, couvents,
famine de l’Irlande, rôles de genre, foyers d’accueil, industries artisanales

Â Esther Plemper (1996). « Women’s strategies in Dutch philanthropy

», Voluntas: International Journal of Voluntary and Nonprofit

Organizations, Vol. 7, No. 4, pages 365 – 382.

Lien Web – Web link :

http://www.jstor.org/stable/27927534 Ο

Résumé – Abstract :

Dutch women have historically been philanthropists, with an emphasis on the giving
of time. This article describes several strategies in which Dutch women have used
philanthropy in different periods of time and in different social situations to widen
their scope of action for themselves. The giving of time was partly related to the
burgher ideal of domestic family culture, in which women were not supposed to join
the labour force but instead become caring mothers and spick-and span housewives.
Another factor was the relative prosperity of the nation: the income of the male
breadwinner was enough to support the whole household. To maintain social
contacts and to gain prestige without abrogating social, religious and community
norms, married women turned to philanthropic and volunteer organisations,
especially in social services, welfare and health care. Many of them found a life-time
occupation in volunteering. They created a parallel power structure in the public
sphere. More recently, giving of time has become a means of gaining work
experience. Volunteering has become an instrument to accomplish women's
liberation, by building women's organisations, and interest and self-help groups.

Mots-clés : bénévolat, travail volontaire, philanthropie, femmes au travail, État-

providence, organisations sans but lucratif, libération des femmes, associations

communautaires, service de garderie

Â Marita Haibach (1996). « Women and philanthropy in Germany »,

Voluntas: International Journal of Voluntary and Nonprofit

Organizations, Vol. 7, No. 4, pages 383 – 396.

Lien Web – Web link :

http://www.jstor.org/stable/27927535

Résumé – Abstract :

In terms of finances, the state and non-profit organisations in Germany are closely

http://www.jstor.org/stable/27927534
http://www.jstor.org/stable/27927535

15

interrelated; philanthropy has until recently played only a minor role. However, with
the financial crisis of the German welfare state, philanthropy and fundraising have
started to play more important and more visible roles since the early 1990s. Yet
most women's organisations so far have neglected to tap or to develop private
funding resources to a larger extent. While traditional women's associations still
predominantly rely upon volunteerism, autonomous women's projects are heavily
dependent upon government money. There is a huge untapped potential for
philanthropy in Germany in general, and for women's causes in particular, and
several examples show that many women are prepared to support women's causes
when they are asked to do so. To foster philanthropy by and for women in the
future will mean a strengthening of civil society in Germany.

Mots-clés : droits des femmes, philanthropie, organisations sans but lucratif,
mouvements des droits de la femme, financement, levées de fonds, féminisme, État-
providence, associations bénévoles, femmes violentées

Â Marina Liborakina (1996). « Women’s voluntarism and philanthropy

in pre-revolutionary Russia: building a civil society », Voluntas:

International Journal of Voluntary and Nonprofit Organizations, Vol.

7, No. 4, pages 397 – 411.

Lien Web – Web link :

http://www.jstor.org/stable/27927536

Résumé – Abstract :

Historically, civil activism was primarily shaped illegally in Russia, through the
revolutionary underground under tsarism, and via dissident movement under the
Soviet regime. Among legal enterprises, philanthropy maintained an orientation
toward gradualist social change and mutual support. Women have played a major
role in philanthropy and voluntary activities in Russia. Compared to European and
American women, Russian women enjoyed far more extensive property rights which
defined different strategies for gaining access to public space. Women's
philanthropy made its greatest impact on public policy making agendas not through
maternalistic programmes for mothers and children but through education of

women and girls, and supportΟof women entering the job market. However, their

contribution, especially in its civic aspects, has been undervalued for many reasons,
particularly in the interpretation of a powerful ethos of female self sacrifice peculiar
to Russian women as a basic motive of women's voluntarism. This article challenges
this interpretation and instead portrays women in philanthropy and voluntary
activity as agents of social change.

Mots-clés : charité, philanthropie, droits des femmes, rôles de genre, travail
volontaire, société civil, mouvements des droits de la femme, éducations des
femmes

http://www.jstor.org/stable/27927536

16

Â Pushpa Sundar (1996). « Women and philanthropy in India »,

Voluntas: International Journal of Voluntary and Nonprofit

Organizations, Vol. 7, No. 4, pages 412 – 427.

Lien Web – Web link :

http://www.jstor.org/stable/27927537

Résumé – Abstract :

Women's philanthropy has deep roots in India. A historical survey shows that
despite their generally low socio-economic status, Indian women made significant
contributions to social progress even while outside the formal power and profit
structure. This article also analyses the role of religion, custom, caste and class,
political and social movements, and the legal and political structure in motivating
and facilitating as well as in restraining women's philanthropy. It is lack of economic
independence and an enabling socio-legal structure that has inhibited social
entrepreneurship among women, while socio political movements have encouraged
it.

Mots-clés : droits des femmes, rôles de genre, égalité des genres, dons charitables,

travail volontaire, mouvements des droits de la femme, financement, organisations

sans but lucratif

Â Shurlee Swain (1996). « Women and philanthropy in colonial and

post-colonial Australia », Voluntas: International Journal of

Voluntary and Nonprofit Organizations, Vol. 7, No. 4, pages 428 –

443.

Lien Web – Web link :

http://www.jstor.org/stable/27927538 Ο

Résumé – Abstract :

Women in Australia developed a distinctive pattern of philanthropy, adapting
inherited traditions to their new situation. The Australian colonies had no Poor Laws;
government-funded private philanthropy, to which men gave their money but
women gave their time, was the primary means of providing relief. In performing
this role, women became increasingly allied to conservative forces and divorced
from campaigns for social reform. Alienated from the radical voices which
dominated social policy formation in the federated nation, their role was
marginalised by a masculinist/egalitarian notion of a welfare state. The current
retreat from this ideal has prompted a call for a re-evaluation of philanthropy, but it

http://www.jstor.org/stable/27927537
http://www.jstor.org/stable/27927538

17

is too early to see whether this will produce new opportunities for women or
perpetuate the older gendered pattern of participation.

Mots-clés : philanthropie, charité, colonies, danses traditionnelles, organisations de

bienfaisance, financement, droits des femmes, État-providence

Produit par David Grant-Poitras

Candidat à la Maitrise en Sociologie

UQAM

18

Faites-nous parvenir vos références sur l’engagement philanthropique des femmes

ou sur tout autre sujet de la philanthropie subventionnaire. Écrivez-nous au

philab@uqam.ca et il nous fera grand plaisir de les ajouter au bulletin. De plus, vous

pouvez nous suivre via notre site internet www.philab.uqam.ca, sur Twitter

@PhiLabMTL , Facebook @PhiLabMTL, ou même en vous abonnant à notre

Infolettre.

On vous revoit le mois prochain !

Send us your references on womenôs philanthropic engagement or on any other topic of

grantmaking philanthropy. Write to us at philab@uqam.ca and it will be our pleasure to add them

to our monthly newsletter. Moreover, you may follow us by our Web site www.philab.uqam.ca, on

Twitter @PhiLabMTL , Facebook @PhiLabMTL or even by subscribing to our newsletter.

See you next month !

mailto:philab@uqam.ca
http://www.philab.uqam.ca/
https://www.facebook.com/PhiLabMTL
https://philab.uqam.ca/abonnement-a-linfolettre/
https://philab.uqam.ca/abonnement-a-linfolettre/
mailto:philab@uqam.ca
http://www.philab.uqam.ca/
https://www.facebook.com/PhiLabMTL
https://philab.uqam.ca/subscribe-to-newsletter/?lang=en

