

Atlantis

A Woman's Studies Journal
Revue d'études sur les femmes

Volume 17 Number 2
Spring-Summer 1992

Volume 17 Numéro 2
Printemps-été 1992

Atlantis

A Women's Studies Journal
Revue d'études sur les femmes

Volume 17, No. 2 — Spring-Summer/Printemps-été 1992

FOUNDING EDITOR/RÉDACTRICE FONDATRICE

*Donna E. Smyth
Acadia University*

PAST EDITORS/RÉDACTRICES PRÉCÉDENTES

*Susan Clark, Brock University
Margaret Conrad, Acadia University*

EDITOR/RÉDACTRICE EN CHEF

*Deborah C. Poff
Mount Saint Vincent University*

POETRY EDITOR/DIRECTRICE DE LA POÉSIE

*Margaret Harry
Saint Mary's University*

GUEST ARTIST/ARTISTE INVITÉE

*Dianne Pearce
Montréal, Québec*

MANAGING EDITOR/RÉDACTEUR GÉRANT

*Maurice Michaud
Institute for the Study of Women*

EDITORIAL ASSISTANTS/ASSISTANT-E-S À LA RÉDACTION

PROOFREADING/LECTURE D'ÉPREUVES

Lindsey Arnold, Institute for the Study of Women

Paul LeBlanc, Fredericton, New Brunswick

Susan Marsh, Institute for the Study of Women

Andrea Lamont McIntyre, Institute for the Study of Women

Sophie Pilipczuk, Halifax, Nova Scotia

TRANSLATION/TRADUCTION

*Bradley Hornastle
Fredericton, New Brunswick*

DISCIPLINARY EDITORS/RÉDACTRICES SPÉCIALISÉES

FEMINIST THERAPY:

Toni Laidlaw, Dalhousie University

FEMMES ET CINÉMA:

Josette Déléas, Mount Saint Vincent University

FEMMES, SCIENCE ET MATHÉMATIQUES:

Roberta Mura, Université Laval

MASCULINITY AND GENDER:

Blye Frank, Mount Saint Vincent University

SOCIALISM AND FEMINISM:

Pat Connolly, Saint Mary's University

WOMEN AND AGING:

Anne Martin Matthews, University of Guelph

WOMEN AND CANADIAN STUDIES:

Jill Vickers, Carleton University

WOMEN AND COMMUNICATIONS:

Thelma McCormack, York University

WOMEN AND DEMOGRAPHY:

Susan McDaniel, University of Alberta

WOMEN AND EDUCATION:

Lorri Nielsen, Mount Saint Vincent University

WOMEN AND ETHNICITY:

Sheva Medjuck, Mount Saint Vincent University

WOMEN AND HISTORY:

Linda Kealey, Memorial University of Newfoundland

WOMEN AND THE LAW:

Sheilah Martin, University of Calgary

WOMEN AND LITERATURE:

Lorelei Cederstrom, Brandon University

WOMEN AND PSYCHOLOGY:

Beth Percival, University of Prince Edward Island

WOMEN AND RACIAL DIVERSITY:

Vanaja Dhruvarajan, University of Winnipeg

WOMEN AND RELIGION:

Naomi R. Goldenberg, University of Ottawa

ADVISORY BOARD

Maureen Baker; Naomi Black; Janine Brodie; Muriel Duckworth; Margrit Eichler; Jean Elliot; Margaret Fulton; Deborah Gorham; Elizabeth Jones; Carrie MacMillan; Teresa MacNeil; Lorna Marsden; Joan McFarland; Lorraine McMullen; Wendy Mitchinson; Joy Parr; Ruth Pierson; Irene Poelzer; Alison Prentice; Susan Sherwin; Patricia Smart; Dorothy Smith; Mary Sparling; Marylee Stephenson; Veronica Strong-Boag; Lois Valley-Fischer; Patricia Waring; Lorette Woolsey.

Atlantis is published twice a year by the Institute for the Study of Women, Mount Saint Vincent University, Halifax, Nova Scotia, Canada, B3M 2J6, and is printed by McCurdy's Printing and Typesetting, Halifax. Acknowledgement is due for the financial assistance of the Social Sciences and Humanities Research Council of Canada and Mount Saint Vincent University.

Atlantis is an interdisciplinary journal devoted to critical and creative writing in English or French on the topic of women. The Editorial Board welcomes material embodying all viewpoints on Women's Studies. The Board considers for publication scholarly articles, book and film reviews, poetry, short stories and graphic work.

Articles of no more than 10,000 words should be submitted in quadruplicate with a 100-word abstract; poems being submitted should be no longer than three pages and stories no longer than 4,000 words. Articles should follow the style rules outlined either by the APA or the MLA. Since manuscripts are refereed in a blind review process, they must bear no reference to authorship. Manuscripts are not returned unless accompanied by a self-addressed, stamped envelope. Authors from countries outside Canada, including the United States, must provide international postage coupons to have manuscript returned.

Subscription and advertising inquiries, as well as change of address notices, should be sent to the address above. The journal's periodicity is set with the academic calendar, meaning that the first issue of each volume is dated Fall-Winter; the second, Spring-Summer. The following prices, expressed in Canadian dollars, are guaranteed for the current volume only.

COUNTRY/PAYS	INDIVIDUAL/PARTICULIERS	INSTITUTIONS
Canada	\$ 20	\$ 40
U.S.A.	\$ 30	\$ 50
Other/Autres	\$ 35	\$ 55

Copyright *Atlantis—A Women's Studies Journal* 1982. Retains first North American Rights only. Copies of articles in this journal may be reproduced for individual use only; otherwise, request for copyright permission must be made in writing to the journal.

Atlantis (ISSN 0702-7818) is a member of the Canadian Magazine Publishers' Association and the Atlantic Publishers' Association. Articles in this journal are abstracted and indexed in:

Alternative Press Index; America: History and Life; Annotated Guide to Women's Periodicals in U.S. and Canada; Bowker Serial Directories; The Canadian Almanac; Canadian Periodical Index; Canadian Women's Directory; Historical Abstracts; Index/Directory of Women's Media; International Directory of Little Magazines and Small Presses; RE/ACE Journal Index; Resources for Feminist Research; The Serials Directory; Women Studies Abstracts.

Atlantis est publié deux fois par an par l'Institut d'études sur la femme, Mount Saint Vincent University, Halifax, Nouvelle-Écosse, Canada, B3M 2J6, et est imprimé par McCurdy's Printing and Typesetting, à Halifax. La rédaction remercie au Conseil de recherches en sciences humaines du Canada et Mount Saint Vincent University de leur subvention.

Atlantis est une revue savante consacrée à la publication d'études critiques et de travaux littéraires en français ou en anglais. La rédaction invite la soumission de tout manuscrit (article, critique de livre ou de film, poèmes...) qui exprime un point de vue relatif aux études sur la femme.

Tout article ne doit pas dépasser 10 000 mots et doit être soumis en quatre exemplaires, avec un résumé d'environ 100 mots, tandis que chaque poème ne pas doit dépasser trois pages et les nouvelles, 4000 mots. De plus, pour fin d'évaluation, ces exemplaires doivent être anonymes. La rédaction accepte de publier que des textes qui respectent les règles de rédaction proposées par soit l'APA ou le MLA. Les manuscrits ne sont pas retournés sauf s'ils sont accompagnés d'un enveloppe adressée et affranchie. Les auteur-e-s de l'extérieur du Canada, y compris celles et ceux des États-Unis, doivent envoyer des coupons-réponses internationaux.

Veuillez faire parvenir toutes demandes (abonnement, changement d'adresse, publicité...) à l'adresse indiquée ci-haut. La périodicité de cette revue est fixée en fonction de l'année universitaire; le premier numéro de chaque volume est donc daté «automne-hiver» et le deuxième, «printemps-été». Le tarif d'abonnement en dollars canadiens, assuré que pour le présent volume:

Droits d'auteur *Atlantis—Revue d'études sur les femmes* 1982; se réserve les droits que pour la première publication dans un périodique nord-américain. La matière dans cette revue peut seulement être reproduite à des fins d'utilisation personnelle.

Atlantis (ISSN 0702-7818) est membre de l'Association canadienne des éditeurs de périodiques, l'Association des éditeurs de l'Atlantique et les Éditeurs de revues savantes du Canada, et est répertorié dans:

Acknowledgments

Atlantis would not be able to function without the help of many fine feminist scholars who volunteer their time to review manuscripts or to give us helpful suggestions. We would like to thank the following reviewers for their time and energy in the past year.

- Pat Armstrong, York University
Constance Backhouse, University of Western Ontario
Annette Baier, University of Pittsburgh
Brian Bartlett, Saint Mary's University
Joanna B. Boehnert, University of Guelph
Gail Cuthbert Brandt, York University
Linda Briskin, York University
Stephen Burns, Dalhousie University
Lorelei Cederstrom, Brandon University
Mark Cheetham, University of Western Ontario
Lorraine Code, York University
Patricia Connelly, Saint Mary's University
Margaret Conrad, Acadia University
Wendy Cornwall, Mount Saint Vincent University
Terry Crowley, University of Guelph
Carl Cuneo, McMaster University
Gwendolyn Davies, Acadia University
Josette Déléas, Mount Saint Vincent University
Ronald B. de Sousa, University of Toronto
Lindsay C. Dorney, University of Waterloo
Muriel Duckworth, Halifax, Nova Scotia
Louise Dupré, Université du Québec à Montréal
Elizabeth Ewan, University of Guelph
Christopher Ferns, Mount Saint Vincent University
Len Findlay, University of Saskatchewan
Karen Flukeid, Saint Mary's University
Louise Forsyth, University of Saskatchewan
Jane Gaskell, University of British Columbia
Ellen Gee, Simon Fraser University
Jacques Goulet, Mount Saint Vincent University
Janet Guildford, Mount Saint Vincent University
Ann Hall, University of Alberta
Marsha Hannan, University of Winnipeg
Margaret Harry, Saint Mary's University
Carolyn Heilbrun, Columbia University
Barbara Houston, University of New Hampshire
Joy Kallen, York University
Greg Kealey, Memorial University of Newfoundland
Linda Kealey, Memorial University of Newfoundland
- Gary Kelly, University of Alberta
Meredith Kimball, Simon Fraser University
Sandra Kirby, University of Winnipeg
Janina Konczacki, Mount Saint Vincent University
Cheris Kramarae, University of Illinois
Lucie Lequin, Université Concordia
Patrick Mabey, Halifax, Nova Scotia
Cheryl Malmo, University of Alberta
Joy Mannette, University College of Cape Breton
Patricia Marchak, University of British Columbia
Anne Martin Matthews, University of Guelph
Susan McDaniel, University of Alberta
Francine McIntyre, Mount Saint Vincent University
Kathryn McPherson, York University
Susan Medd, Brandon University
Sheva Medjuck, Mount Saint Vincent University
Alex C. Michalos, University of Guelph
Wendy L. Mitchinson, University of Waterloo
Sheila Mullett, Concordia University
Roberta Mura, Université Laval
Greta Nemiroff, University of Ottawa
Terry Ogden, University of Manitoba
Rosemary Ommer, Memorial University of Newfoundland
Irène Oore, Dalhousie University
Margaret Osler, University of Calgary
Christine Overall, Queen's University
Sandra W. Pyke, York University
Lisa Robson, Brandon University
Mireille Rosello, University of Michigan
Joan Rothschild, New York City, New York
Gerald Thomas, Memorial University of Newfoundland
Renate Usmiani, Mount Saint Vincent University
Jo Vellacott, Concordia University
Maïr Verthuy, Université Concordia
Jill Vickers, Carleton University
Jennifer Waelti-Walters, University of Victoria
Martha Westwater, Mount Saint Vincent University
Rhoda Zuk, Mount Saint Vincent University

Also, thank-you to those who served on the jury for the 1991 National Student Competition: Pat Connelly, Saint Mary's University; Toni Laidlaw, Dalhousie University; Sheva Medjuck, Deborah Poff and Renate Usmiani, Mount Saint Vincent University.

Contents

SPRING-SUMMER/PRINTEMPS-ÉTÉ 1992

A Women's Studies Journal
Revue d'études sur les femmes

Articles

JEANNELLE LAILOU SAVONA <i>Socio-sexuation et lecture féministe</i>	2
NANCY THEBERGE <i>Managing Domestic Work and Careers: The Experiences of Women in Coaching</i>	11
BONNIE BURSTOW <i>Feminist Therapy Fees: Critiquing and Rethinking</i>	22
MIREILLE ROSELLO <i>Renée Vivien: Velleité et Résistance</i>	32
SHEVA MEDJUCK, MARY O'BRIEN AND CAROL TOZER <i>From Private Responsibility to Public Policy: Women and the Cost of Caregiving to Elderly Kin</i>	44
DIANNE CHISHOLM <i>Violence Against Violence Against Women: An Avant-Garde for the Times</i>	59
ANCA VLASOPOLOS <i>When Feminists Read to Romantics, or the Cultural Chasm of "Kubla Khan"</i>	81
CHRISTINE ST. PETER <i>Eye to I, Tail to Tale: Atwood, Offred, and the Politicized Classroom</i>	93
ALESTINE ANDRÉ <i>Offred at the Roman Catholic Hostel</i>	104

Ad Feminam

Ad Feminam

(continued)

Book Reviews

- PAULINE GREENHILL
*"A Good Start":
 A Graffiti Interpretation of
 the Montreal Massacre* 106
- DOROTHY C. HOLLAND AND MARGARET A. EISENHART
*Educated in Romance:
 Women, Achievement, and College Culture*
 (Reviewed by E. Margaret Fulton) 120
- F.M. CHRISTENSEN
Pornography: The Other Side
 (Reviewed by Eileen Manion) 121
- MARIANA VALVERDE
*The Age of Light, Soap, and Water:
 Moral Reform in English Canada, 1885-1925*
 (Reviewed by Chris McCormick) 123
- BECKY BUTLER (ED.)
*Ceremonies of the Heart:
 Celebrating Lesbian Unions*
 (Reviewed by Sandra L. Kirby) 125
- NANCY GREY OSTERUD
*Bonds of Community: The Lives of Farm
 Women in Nineteenth Century New York*
 (Reviewed by Rusty Neal) 126
- BELL HOOKS
*Yearning: Race, Gender and
 Cultural Politics*
 (Reviewed by Anne Hicks) 128
- MARGARET WHITFORD
Luce Irigaray: Philosophy in the Feminine
 (Reviewed by Eleanor Ty) 129
- LENNARD J. DAVIS AND M. BELLA MIRABELLA
Left Politics and the Literary Profession
 (Reviewed by Rhoda Zuk) 131
- ROBERT R. EDWARDS AND STEPHEN SPECTOR (ED.)
*The Olde Daunce: Love, Friendship, Sex
 and Marriage in the Medieval World*
 (Reviewed by Emero Stiegman) 133

Video Review

LINDA SANFORD
Women and Self-Esteem
(Reviewed by Suzanne Rosson)

137

Interview

ANDREA LAMONT MCINTYRE
Dianne Pearce:
Images of the Female Body as Goddess

139

Books Received for Review

143

Contributors

147

Guidelines *Lignes directrices*

149

150

Ads and Notices

151

ERRATUM — VOLUME 17, NUMBER 1

The Editors of Atlantis wish to apologize to the author of "From Liberal to Radical: The Work and Life of Mary Wollstonecraft," which was published in our last issue, for incorrectly identifying her. Indeed, her name should have read "R.A. Sydie."

The Editors also wish to apologize to Catherine Nelson-McDermott, the graduate-level winner of our 1991 National Student Competition, for the typo in the title of her article.

Artwork In This Issue

This issue's guest artist is Dianne Pearce of Montréal, Québec. In addition to an interview with the artist, we are featuring in this issue selections from her 1990 series of nine drawings: "The Weaker Vessel (I Peter 3:7)." Each drawing is made of two or three layered xeroxed acetates, photo corners; each drawing is 3" X 3" square.

Cover

Articles

Ad Feminam

The Weaker Vessel (I Peter 3:7)

Book Reviews

Video Review

Interview

Books Received for Review

Articles

