[image: image1.png]EUROPA

AP European History Detailed Outline
Chapter 16: The Birth of Modern European Thought (POWERPOINT Modern Euro Thought)
Chapter Overview

· The second half of the 19th century healed further troubles on religion as science and philosophy changed ideas and views on creation, physics, and the role of the church.
· This was worsened by the conflict between church and state over control of education.
· Islam and late nineteenth-­‐century European thought.
· The effect of modernism in literature and art, psychoanalysis, and the revolution of physics on intellectual life.
· Racism and anti-­‐Semitism
· Feminism in the late nineteenth and early twentieth century
Section One: The New Reading Public

· Section Overview:
o Between 1850 and 1900, Europe emerged as a primarily literate society with a massive reading public.
· Advances in Primary Education
o Implementation of mandatory elementary schools by nation
· Hungary 1868
· Britain 1870
· Switzerland 1874
· Italy 1877
· France 1878-­‐1881
o By 1900, nearly 85% of the inhabitants of Britain, France, Belgium, the Netherlands, Scandinavia, and Germany were “literate” (meaning people knew simple words and sentences and could sign their names – functional literacy); Italy, Spain, Austria-­‐Hungary, and the Balkans still had literacy rates between 30 and 60%.
· Reading Material for the Mass Audience
o Newspapers, books, magazines, mail-­‐order catalogs, and libraries grew rapidly
(1860-­‐1900)

o “Literacy was the intellectual parallel of the railroad and steamship. People could leave their original intellectual surroundings because literacy is not an end in itself, but leads to other skills and knowledge.”
Section Two: Science at Mid-­‐Century

· Section Overview
o Newtonian view of science—that nature operates as a vast machine according to
mechanical principles—still prevailed at mid-­‐century.

o Rational, mechanical, dependable
o The term ‘scientist’ invented in the 1830s.
· Comte, Positivism, and the Prestige of Science
o Positivism
· A philosophy of human intellectual development that culminated in science which was describes by Auguste Comte in The Positive Philosophy (1830-­‐ 1842).
· Three stages of human intellectual development corresponded to Political ideology…
· Stage one: theological stage DRK
· Stage two: metaphysical stage Social Contract, elected bodies
· Stage three: positive stage (exact descriptions of observable phenomena) Scientific data to run society?
o Comte considered the father of sociology
· Prior to nineteenth-­‐century, natural philosophy was studied by an intellectual elite and technological innovation usually developed by workers.
· Second Industrial Revolution marks the union of science and technology.
· Darwin’s Theory of Natural Selection
o Charles Darwin (1809-­‐1882)
· On Origin of Species (1859)
· Explained how species evolved over time through natural selection. He was not the first to hypothesize but the first to provide potential evidence.
· Influenced by Thomas Malthus’ premise that more living organisms come into existence than can survive in their environment.
· Natural selection is mechanistic; that is, it requires no guiding mind behind the development of organic nature.
· ‘Darwinism’ contradicted the biblical narrative of Creation and also undermined the argument for the existence of God and that the world was fixed and beyond change!.
· The Descent of Man (1871)
· Application of the principle of evolution by natural selection to human beings.
· Darwin contends that humankind’s moral nature and religious sentiments, as well as its physical frame, had developed naturalistically largely in response to the requirements of survival.
· Science an Ethics
o Philosophers applied the struggle for survival to human social relationships.
· ‘survival of the fittest’
o Evolutionary Ethics and Social Darwinism
· Herbert Spencer—British philosopher and supporter of evolutionary ethics
· Human societies progress through competition; if the weak receive
too much protection, the rest of human kind is the loser

· Idea used to justify not aiding the poor and the working class, and justifies colonialism, and aggressive competition between nations.

o Doctrine of ‘might makes right.’

· Thomas Henry Huxley—chief opponent of evolutionary ethics
· Believed the physical process of evolution was at odds with human ethical development; the struggle in nature showed how humans should not behave.
Section Three: Christianity and the Church Under Siege

· Section Overview
o Very difficult 19th century for Christian churches in Europe
· many intellectuals left the faith
· secular and liberal nation-­‐states attacked the influence of the church
· Intellectual Skepticism
o Intellectuals challenged the historical credibility, the scientific accuracy, and the morality of the Christian church.
· History
· David Friedrich Strauss (1808-­‐1874), The Life of Jesus
o Questioned whether the Bible provides any genuine historical evidence about Jesus.
o Contends that the story of Jesus is a myth, told by people who want it to be true!
· Julius Wellhausen (Germany), Ernst Renan (France), and William Robert Smith (Great Britain) all explained that the Bible had been written by human beings, like the Homeric epics, and were not really divine.
· Charles Lyell (1797-­‐1875)
· Disproves Catastrophism - idea that changes to the earth are only the result of major catastrophes (earthquakes, volcanoes and the like)
· Geology proves that the earth is much older than biblical records claim. Erosion by wind and rain and rivers are on going processes.
o By looking at natural causes for floods, mountains, and valleys, he removed the miraculous hand of God from the physical development of the earth.
· Anthropologists, psychologist, and sociologists proposed that religious sentiments are just one more set of natural phenomena.
· Morality - When God has a kid he “mellows”
· Old Testament God
o Cruelty and unpredictability (how many times did he wipe people out?) did not fit well with tolerant and rational liberal values.
· New Testament God
o Willing to sacrifice the only perfect being ever to walk the earth; seemed irrational.
· Nietzche (1844-­‐1900) (also later in the document)
o Portrayed Christianity as a religion that glorified weakness rather than the strength life required.
· “War and courage have accomplished more great things than love of neighbor”
· Idea that there are people who are capable of creating their own morality...Jesus, Napoleon, Socrates...
· Conflict Between Church and State
o Great Britain
· Education Act of 1870 provided for state-­‐supported schools run by elected school boards, whereas previously the government had given grants to religious schools.
· Anglican Church vs. state
· Anglican Church vs. other Christian denominations
· Education Act of 1902 provided funding for both religious and nonreligious schools and imposed the same standards on each.
o France
· Falloux Law of 1850
· local priest provided religious education in the public schools
· The Third Republic vs. the Catholic Church
· Between 1878 and 1886, a series of educational laws sponsored by Jules Ferry (1832-­‐1893) replaced religious instruction in the public schools with civic training.
o Germany and the Kulturkampf
· In 1870, Bismarck removed the clergy from overseeing local education in Prussia and set education under state direction.
· “May Laws” of 1873 (applied to Prussia but not the entire German Empire)
· required priests to be educated in German schools and universities and to pass state examinations.
· state could veto the appointments of priests.
· Many clergy refused to obey these laws and by 1876 Bismarck had either arrested or expelled all Catholic bishops from Prussia
· Kulturkampf failed as many Germans remained loyal to the Catholic Church particularly in the South! WHY?
· Areas of Religious Revival
o Despite state attempts to strip the Christian churches in Europe of privileges and power, new churches and religious schools expanded and devotion increased in some areas.
· Many in France believed they lost the Franco-­‐Prussian War due to the moral failures of the French people (religiously)
· The Roman Catholic Church and the Modern World
· o Syllabus of Errors issued by Pope Pius IX in 1864
· pitted the Catholic faith against science, philosophy, and politics.
· First Vatican Council 1869
· Papal infallibility
· The pope was the ultimate source of truth when speaking on matters of faith and morals.
· No earlier pope had asserted such centralized authority within the church
· Pope Pius IX and many other Roman Catholics believed the Church could only sustain itself in the modern world of nation-­‐states with large electorates by centering the authority of the church in the papacy itself.
o Pope Leo XIII (r. 1878-­‐1903)
· Rerum Novarum (1891), an alternative to political instead religious socialism and capitalism
· Defended private property, religious education, and religious control of marriage laws, and he condemned socialism and Marxism, but also declared that employers should treat employees justly.
· Corporate societies
o Supported laws that protected workers and urged modern society to be organized in corporate groups that would include people from various classes who would cooperate according to Christian principles.
· Democratic Catholic political parties were formed throughout Europe as a result of Leo’s pronouncement.
o Pope Pius X (r. 1903-­‐1914)
· Required all priests to take an anti-­‐Modernist oath,
· Islam and Late-­‐Nineteenth Century European Thought
o The few European intellectuals who wrote about Islam subjected it to the same critical historical analysis that was being directed toward Christianity and the Bible.
· Islam, like other great world religions, was seen as a product of a particular culture.
o Ernst Renan and Max Weber dismissed Islam as a religion and culture incapable of developing science and closed to new ideas.
p Jamal al-­‐din Al-­‐Afghani
· Egyptian intellectual who challenged Renan’s view.
· claimed that over time Islam would eventually produce cultures as modern as those in Europe.
o Anti-­‐Islamic attitudes
· Blamed Islam for economic backwardness, for mistreating women, and for condoning slavery.
o Christian missionaries had little success in the Islamic world and punishment for conversion was death
· Missionaries did establish western schools and hospitals in the Islamic world
o Ottoman government supported Western scientific education and technology.
· Salafi, or the salafiyya movement
· Believed in a reformed view of the Islamic faith which emphasized a rational reading of the Qur’an and saw Ottoman decline as the result of Muslim religious error.
· This outlook, which had originally sought to reconcile Islam with the modern world, eventually led many Muslims in the twentieth century to oppose Western influence.
· The Arabian peninsula simply rejected the West and modern thought.
Section Four: Toward A Twentieth-­‐Century Frame of Mind

· Section Overview
o The last quarter of the nineteenth century and the first decade of the twentieth
century were the ‘crucible’ of modern Western thought.

o Philosophers, scientist, psychologist, and artists began to portray physical reality, human nature, and society in ways different from the past and these new ideas challenged the mid‐nineteenth century science, rationalism, liberalism, and bourgeois morality.
· Science: The Revolution in Physics
o Ernst Mach, The Science of Mechanics (1883)
· Argued that scientist consider their concepts descriptive not of the physical world, but of the sensations the scientific observer experiences.
o Henri Poincare
· Theories of scientists should be regarded as hypothetical constructs of the human mind rather than as true descriptions of nature.
· By World War I, few scientists believed they could portray the ‘truth’ about physical reality, but rather saw themselves as recording the observations of instruments and as offering useful hypothetical or symbolic models of nature.
o X Rays and Radiation
· Wilhelm Roentgen discovered x rays (a form of energy that penetrated various opaque materials) in 1895.
· Henri Becquerel discovered that uranium emitted a similar form of energy in 1896.
· J.J. Thomson formulated the theory of the electron in 1897.
· Ernst Rutherford explained the cause of radiation through the disintegration of the atoms of radioactive materials.
o Theories of Quantum Energy, Relativity, and Uncertainty
· Max Planck, 1900
· Pioneered the explanation of the quantum theory of energy, according to which energy is a series of discrete quantities, or packets, rather than a continuous stream.
· Albert Einstein, 1905
· Published his first paper on relativity in which he contended that time and space exist not separately, but rather as a combined continuum.
· The measurement of time and space, therefore, depends on the observer as well as on the entities being measured.
· Werner Heisenberg, 1927
· Uncertainty principle—the behavior of subatomic particles is a matter of statistical probability rather than exactly determinable cause and effect.
· Applied science and technology in the areas of chemistry, physics, and medicine affected daily living more than ever before and scientists were able to find increased funding from governments.
o Realist and naturalist movement in literature
· portrayed the hypocrisy, brutality, and dullness that underlay bourgeois life.
· infused scientific objectivity and observation in their works.
· realism rejected the romantic idealization of nature, the poor, love, and polite society.
· portrayed human beings as subject to passions, materialistic determinism, and the pressures of the environment like any other animal.
o Charles Dickens and Honore de Balzac
· Early realist writers who portrayed the cruelty of industrial life and of a society based on money.
o Flaubert and Zola
· Madame Bovary, Gustave Flaubert
· tells the story of the dullness of provincial life as a woman searches for love in and outside of marriage; the work portrayed life without heroism, purpose, or even civility.
· considered the first realist novel
· he was charged with indecency because of the graphic nature of the writing.

· Emile Zola
· He wrote ‘experimental’ novels in which he would observe and report the characters and their actions as the scientist might relate laboratory experiments.
· Between 1871 and 1893, he published twenty novels exploring subjects like alcoholism, prostitution, adultery, and labor strife.
· He took a leading role in the defense of Dreyfus “J’ Accuse”
o Ibsen and Shaw
· Henrik Ibsen (1828-­‐1906)
· Norwegian playwright who carried realism into the dramatic presentation of domestic life.
· In A Doll’s House the protagonist has a husband who refuses to tolerate independence of character or thought on her part; she finally leaves him.
· In Ghosts, he writes of a respectable woman with a son suffering from syphilis inherited from her husband.
· George Bernard Shaw
· Irish writer who supported Ibsen and adopted many aspects of his style.
· In Mrs. Warren’s Profession (1893), he tells the story of a prostitute.
· In Man and Superman, he scorned the romantic ideals of love and war.
· Modernism in Literature
o Modernism
· New movement in late 19th century art and literature that was critical of middle-­‐class society and morality
· Not concerned with social issues, but instead focused on aesthetic and beauty.
· Modernism in literature arose before World War I and flourished after the war, nourished by the turmoil and social dislocation it created.
o Virginia Woolf (1882-­‐1941)
· British modernist writer
· Novels like Mrs. Dalloway (1925) and To the Lighthouse (1927) portrayed individuals seeking to make their way in the world with most of the nineteenth century social and moral certainties removed.
o Marcel Proust
· adopted a stream-­‐of-­‐consciousness format that allowed him to explore his memories.

· He would concentrate on a single experience and then allow his mind to wander through all the thoughts and memories it evoked.
o Thomas Mann (1875-­‐1955)
· German modernist
· His books Buddenbrooks and The Magic Mountain explored the social experience of middle class Germans and how the dealt with the intellectual heritage of the nineteenth century
· The Coming of Modern Art
o Impressionism
· Themes and Departure from traditional European art.
 Instead of religious, mythological, and historical scenes, painters began to depict modern life
· Social, leisure, and urban life of the middle and lower middle classes.
· Fascination with light, color to create a visual experience for viewer
· Leading impressionist painters
· Edward Manet, Claude Monet, Camille Pissaro, Pierre-­‐Auguste Renoir, and Edgar Degas painted Parisian cafes, dance halls, concerts, picnics, horse races, boating, and beach parties
o A Bar at the Folies‐Bergere, Manet
· Depicted a young barmaid standing behind a table holding liquor and wine bottles.
· Interpretation—barmaid’s expression may suggest the anonymity of many social encounters in modern urban life.
o Post-­‐impressionism
· Leading post-­‐impressionist painters
· Georges Seurat, Paul Cezanne, Vincent Van Gogh, and Paul Gauguin
o Seurat (1859-­‐1891)
· developed the technique known as pointillism
· introduced social commentary into the impressionist portrayal of leisured activities (ie. A Sunday Afternoon on the Island of the Grande Jatte) (Ferris Beuller)
o Paul Cezanne (1839-­‐1906)
· attempted to bring form and solidity back into his paintings of still life and landscapes.
o Paul Gaugin (1848-­‐1903)
· portrayed works of people from the South Pacific. Often showed the mean nature of Western rule and control of their empires
o Cubsim
· Style and technique, and artists
· Considered the single most important new departure from traditional art early twentieth-­‐century as they rejected the goal of art as to depict the world realistically.
· Pablo Picasso (1881-­‐1973) and Georges Braque (1882-­‐1962)
o Pioneered a new style of art in which they sought to reject the idea that painting constitutes a window unto the real world; instead, the saw painting as an autonomous realm of art itself dimensions filled with geometric shapes and geometric voids; the shapes stand dismantled, set in new and unusually and unexpected positions, communicating a sense of dislocation (ie. Braque’s Violin and Palette)
· Friedrich Nietzsche and the Revolt Against Reason
o Philosophy in the late nineteenth century
· Philosophers began to question the adequacy of rational thinking to address the human situation.
o Friedrich Nietzsche (1844-­‐1900) Hitler will distort and use these ideas…
· he challenged Christianity, democracy, nationalism, rationality, science, and progress
· he sought less to change values than to probe their sources in the human character
· The Birth of Tragedy (1872)
· Argued that irrational aspects of human nature are as important and noble as rational characteristics.
· To limit human activity to rational behavior is to impoverish human life.
· Thus Spake Zarathustra (1883)
· Criticized democracy and Christianity as both would lead to mediocrity of ‘sheepish’ masses. They allow the weakest to have a say…
· In this book he announced the death of God (religion and its hold on the morality of man) and proclaimed the coming of Overman who would embody heroism and greatness.
· He wanted a return to the heroism he associated with Greek life and the Homeric age. There were examples of men who had created their own morality…
· Beyond Good and Evil (1886) and The Genealogy of Morals (1887)
· he sought to discover not what was good and evil, but the social and psychological sources of the judgement of good and evil.
· “There are no moral phenomena at all, but only a moral interpretation of phenomena.” Therefore, morality is a human convention.
· Nietsche drew upon Romantic tradition in his appeal to feelings and emotions.
· The Birth of Psychoanalysis
o Overview of psychoanalysis
· Early psychologist sought to discern the undercurrents, tensions, and complexities that lay beneath the calm surfaces of respectable families, rationality, and social relationships.
o Development of Freud’s Early Theories
· Early in his career he worked with psychic disorders and hypnosis
· In the mid 1890s, Freud abandoned hypnosis and allowed his patients to talk freely and spontaneously about themselves and found that they associated their experiences with events of childhood. (Free thought and association)
· He formulated a theory that unconscious sexual drives already exist in infants and do not simply emerge at puberty.
o Freud’s Concern with Dreams
· Freud believed the seemingly irrational content of dreams must have a reasonable, scientific explanation.
· “The dream is the disguised fulfillment of a suppressed wish.”
· The Interpretation of Dreams (1900)
o Freud’s Later Thoughts
· Id, Ego and Superego. These 3 parts of the mind battle for control of behavior. Id is natural instincts and urges (for sexual gratification, aggression, and general physical and sensual pleasure), the ‘superego’ (the external moral imperatives and expectations imposed on the personality by society and culture), and the ‘ego’ which mediates between the impulses of the id and superego. (how can I satisfy the Id but not go against the morality of the superego?)
· Freud’s ideas are a synthesis between Enlightenment rationalism and Romanticism.
o Divisions in the Psychoanalytic Movement
· Carl Jung (1875-­‐1961)
· A student of Freud who disagreed with his emphasis on the primacy of sexual drives in forming personality and in contributing to mental disorder.
· Modern Man in Search of a Soul (1933)
o Jung tended toward mysticism and saw positive values in religion; Jung was more dependent on Romanticism.
o Collective experiences make up the human soul.
· Retreat from Rationalism in Politics
o Nineteenth century liberals and conservatives agreed that rational analysis could discern the problems of society and prepare solutions.
p Max Weber (1864-­‐1920)
· German sociologist
· Regarded the emergence rationalism (scientific knowledge and bureaucratization) throughout society as the major development in human history.
· Bureaucratization: the division of labor as each individual fit into a particular role in much larger organizations; people derive their own self-­‐image and self-­‐worth from their positions in these organizations.
· Weber contended that noneconomic factors might account for major developments in human history.
· The Protestant Ethic and the Spirit of Capitalism (1905)
o Traced much of the rational character of capitalist enterprise to the ascetic religious doctrine of Puritanism.
o According to Weber, Puritans worked for worldly success less for its own sake than to assure themselves that they stood among the elect of God.
o Theorist of Collective Behavior
· In his emphasis on the individual and on the dominant role of rationality, Weber differed from many contemporary social scientists, such as Gustave LeBon (1841-­‐1931), Emile Durkheim (1858-­‐1917), and Georges Sorel (1847-­‐ 1922) in France, Vilfredo Pareto (1848-­‐1923) in Italy, and Graham Wallas (1858-­‐1932) in England.
· LeBon explored the mentality of the crowds and mobs.
o Crowds behave irrationally, Reflections on Violence (1908)
· Sorel argued that people do not pursue rationally perceived goals but are led to action by collectively shared ideals.
· Durkheim and Wallas became deeply interested in the necessity of shared values and activities in a society.
o Racism
· Deep rooted history of racism in European history.
· Renaissance explorers had displayed prejudice against non-white peoples.
· Biologist and anthropologists had classified human beings according to race.

· Biological sciences justified racial thinking starting in the late nineteenth century.
· Hierarchy of superior races
o Gobineau
· French diplomat who wrote the first theory of race as the major determinant of human history in Essay on the Inequality of the Human Races (1853-­‐1854).
· Portrayed the troubles of Western civilization as the result of the long degeneration of the original white Aryan race.
· He believed that the superior white race had been diluted by intermarrying with inferior yellow and black races.
o Chamberlain
· An Englishman who settled in Germany wrote a theory of racial thought in his Foundations of the Nineteenth Century (1899).
· Chamberlain was anti-­‐Semitic and his book spread these sentiments throughout Europe.
· Paul de Lagarde (1827-­‐1891) and Julius Langbehn (1851-­‐1907) emphasized the supposed racial and cultural dangers posed by the Jews to German national life.
o Late-­‐Century Nationalism
· In the early to mid-­‐nineteenth century, nationalism had been a movements among liberals and a small group of nationalists; from 1870 onward, however, it became a movement with mass support, with well-­‐financed organizations, and political parties.
· New nationalism opposed internationalism of both liberalism and socialism.
· The ideal of nationality was used to overcome the pluralism of class, religion, and geography.
· The nation replaced religion for many secularized people; nationalism as a ‘secular religion’.
· Anti-­‐Semitism and the Birth of Zionism
o Religious anti-­‐Semitism existed in Europe since the Middle Ages, but after the French Revolution, western European Jews gradually gained entry into civil life; nonetheless, during the last third of the century, as finance capitalism changed the economic structure of Europe, many non-­‐Jewish European threatened by changes became hostile toward the Jewish community.
o Anti-­‐Semitic Politics
· Mayor Karl Lueger (1844-­‐1910)
· Mayor of Vienna who used anti-­‐Semitism as a major attraction for his Christian socialist party.
· Adolf Stoecker (1835-­‐1909)
· Famous ultra-­‐conservative Lutheran chaplain in Germany.
· Dreyfus Affair in France focused a new hatred toward Jews.
o Amidst rapid anti-­‐Semitism, the Austro-­‐Hungarian Theodor Herzl started the Zionist
movement with the goal to establish a separate Jewish state.

o Herzl’s Response
· Herzl lost faith that liberal politics would guarantee the protection of Jews in Europe.
· The Jewish State, 1896 called for a separate state in which all Jews might be assured of the rights and liberties that they should be enjoying in the liberal states of Europe.
Section Five: Women and Modern Thought

o The emphasis on biology, evolution, and reproduction led intellectuals to concentrate on women’s mothering role and their interest in the non-­‐rational led them to reassert the traditional view that feeling and nurturing instinct are basic to women’s nature.
· Darwinism reinforced traditional stereotypes of women.
o Late-­‐nineteenth century writers of fiction also often displayed fear and hostility toward women, portraying women as creatures susceptible to overwhelming and often destructive feelings and instincts.
o Evidence of late nineteenth century misogyny.
· Ethnological Society of London excluded women from its discussion on the grounds that the subject matter of the customs of primitive peoples was unfit for women and that women were amateurs whose presence would lower the level of discussion.
· T.H. Huxley excluded women from the Geological Society that he oversaw.
· Late Victorian anthropologist tended likewise to assign women, as well as nonwhite races, an inferior place in the human family.
o Women and the field of psychology
· Leading psychologist of the period, like Freud, shared prevailing views of women; however, women psychoanalyst like Karen Horney and Melanie Klein would challenge Freud’s views on women.
· Because psychology increasingly influenced child rearing and domestic relation law in the twentieth century, it, ironically gave men a large impact in the one area of social activity that women had dominated.
o Women and the field of social science
· Most major theorist believed that women’s role in reproduction and child rearing demanded a social position inferior to men.
· Auguste Comte, a Rousseauean social scientist, portrayed women as biologically and intellectually inferior to men.
· Emile Durkheim portrayed women as creatures of feeling and family rather than of intellect.
· Max Weber favored improvements in the condition of women, but did not really support significant changes in their social roles or in their relationship to men.
· New Directions in Feminism
o Many women’s groups concentrated on achieving the vote for women, but feminist writers and activist attempted to redefine ways of thinking about women; in most cases their efforts were not successful.
o Sexual Morality and the Family
· In various nations, middle-class women began to challenge the double-standard of sexual morality and the traditional male‐dominated family.
· Contagious Diseases Act (1864-­‐1886)
· Any women in England, known or suspected of being a prostitute, could be required to undergo an immediate internal medical examination for venereal diseases.
· Those found to have diseases could be confined for months to locked hospitals without legal recourse.
· These laws angered middle-­‐class women who believed harsh working conditions and the poverty imposed on so many working-­‐class women were true causes of prostitution.
· By 1869, the Ladies’ National Association for the Repeal of the Contagious Diseases Act, a middle-­‐class organization led by Josephine Butler, began to actively oppose the laws and eventually achieved its repeal .
· Women’s groups that demanded the abolition of laws that punished prostitutes without questioning the behavior of their customers were challenging the double-­‐standard and the traditional relationship of men and women in marriage.
· Feminist view of marriage
· Mother’s Protection League in Germany contended that both married and unmarried mothers required the help of the state, including leaves for pregnancy and childcare.
· In Sweden, Ellen Kay, in The Century of the Child and The Renaissance of Motherhood, maintained that motherhood is so crucial to society that government, rather than husbands, should support mothers and children.
· Darwinism and contraception
· Many early advocates of contraception argued that limiting the number of children would allow more healthy and intelligent children to survive.
· Maria Stopes pioneered contraception clinics in the poor districts of London.
o Women Defining Their Own Lives
· Josephine Butler sought to achieve legal and social equality; this was the first step toward transforming Europe from a male-­‐ dominated society.
· Freedom and development of women’s personalities through better education and government financial support for women engaged in traditional social roles, whether or not they had gained the right to vote.
· Socialist parties attracted many women in the late nineteenth century as platforms called for improvements in the economic situation of women.
· Virginia Woolf’s A Room of One’s Own (1929)
· Addressed the difficulties that women of both brilliance and social standing encountered in being taken serious as writers and intellectuals.
· Encouraged female intellectuals to bring the separate intellectual and psychological qualities they possessed as women rather than mimic or imitate male style, function, and form of their male counterparts.
· Encouraged writers of both genders to think as both men and women and share these sensibilities.
· By World War I, feminism in Europe had become associated with challenges to traditional gender roles and sexual morality and with either socialism or political radicalism.
