

narr
VERLAG

NARR · FRANCKE · ATTEMPTO VERLAG GMBH + CO. KG

francke
VERLAG

attempto
VERLAG

Thomas Austenfeld
Agnieszka Soltysik Monnet
(eds.)

Writing American Women

Swiss Papers in English Language and Literature 23
2009, 232 Seiten,
€[D] 49,00/SFr 81,00
ISBN 978-3-8233-6521-1

The essays in *Writing American Women* offer a sustained investigation of what writing has meant for North American women authors from the earliest captivity narratives to Kym Ragusa's acclaimed recent memoir, *The Skin Between Us* (2006). By focusing on women rather than the more porous category of gender, contributors offer a meaningful survey of the issues that have shaped women's writing in America. Some of the questions that emerge with particular force include the fraught relationship of women authors to the institutions of literary production, their complex geographical and cultural self-definition, and the special place of autobiography in their work. Combining historical, literary, institutional, and theoretical considerations, this volume brings into focus the rich nuances and heterogeneity of contemporary American studies as well as the vital contributions of women writers to American literature.

Writers discussed in this book include Mary Rowlandson, Lucy Larcom, Amy Lowell, Louisa May Alcott, Edith Wharton, Kay Boyle, Nancy Huston and Lois-Ann Yamanaka.

Bestellschein

Hiermit bestelle ich über die Buchhandlung: _____

___ Expl. Thomas Austenfeld / Agnieszka Soltysik Monnet (eds.)
Writing American Women
Swiss Papers in English Language and Literature 23
€[D] 49,00/SFr 81,00
ISBN 978-3-8233-6521-1

Lieferung gegen Rechnung

Bitte belasten Sie meine Kreditkarte: Eurocard/Mastercard Visa

Karten-Nr.: _____ gültig bis: _____

Name: _____ Datum: _____

Adresse: _____

E-Mail: _____ Unterschrift: _____

**Narr Francke Attempto
Verlag GmbH + Co. KG**

Dischingerweg 5
D-72070 Tübingen
Tel.: +49 (07071) 9797-0
Fax: +49 (07071) 9797-11

E-Mail: info@narr.de
Internet: www.narr.de