
University of Dayton
eCommons

Religious Studies Faculty Publications Department of Religious Studies

3-1998

Review: 'Historical Dictionary of the Civil Rights
Movement'
Cecilia Moore
University of Dayton, cmoore1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/rel_fac_pub

Part of the Religion Commons

This Book Review is brought to you for free and open access by the Department of Religious Studies at eCommons. It has been accepted for inclusion
in Religious Studies Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Moore, Cecilia, "Review: 'Historical Dictionary of the Civil Rights Movement'" (1998). Religious Studies Faculty Publications. 22.
https://ecommons.udayton.edu/rel_fac_pub/22

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/rel_fac_pub?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/rel?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/rel_fac_pub?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/538?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/rel_fac_pub/22?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

BOOK REVIEWS AND NOTES 205

are still underrepresented. Religion's role in social stratification persists.
Pyle's analyses of education and gender reflect similar tendencies. Graduates
of the "Select 12" colleges are disproportionately represented in the elite,
despite the supposed democratization of higher education since World War II.
And while women have increased their presence within the elite, they remain
on the edges, away from the center of power.

Pyle acknowledges that the next twenty years will see greater diversity in
the Establishment. Nevertheless, he argues, conservative-led cuts in funding
for higher education and rollbacks of affirmative action will help to maintain
the Establishment as a white male Protestant reserve. Even if the individuals
change and become more heterogeneous, the ethos will remain a WASP ethos.

This is an admirable piece of sociology. Pyle makes arguments that are both
strong and useful. His discussions of theory are clear, as is his presentation of
the statistical results. He acknowledges the weaknesses in using Who's Who as
the index for membership in the Establishment, but convincingly argues that
it is the best index available. The book is accessible to the nonspecialist, but
scrupulous enough for the most quantitative of sociologists.

Nevertheless, the book feels a bit bloodless. Pyle describes here the social
status of a sample of people who happen to be members of the Protestant
Establishment, but we never see the people themselves. Throughout, Pyle is
indebted to E. Digby Baltzell, whose book The Protestant Establishment de-
scribes the society built by the men whose Establishment Pyle quantifies.
Pyle's account, however, lacks Baltzell's vivid images of the Establishment's
place in American society.

This reader also wonders about the consequences of this persistence of the
Establishment. Men with Ivy League educations and mainline Protestant
church memberships may have the kind of career success that lands them in
Who's Who, but how does their gender, their education, or their religion shape
the way they behave? Although these people are prominent, does the Estab-
lishment shape American culture as it might have fifty years ago? Hutchison
and his colleagues say no; the Protestant Establishment no longer has political
or cultural clout. Pyle's analysis might be strengthened if he paid more
attention to the public role of the Establishment. Nevertheless, Pyle urges us
not to count the Protestant Establishment out. It has adapted itself to the
changes in American society since World War II and continues to reproduce
itself in a supposedly meritocratic society.

Daniel Sack
Material History of American Religion Project

Historical Dictionary of the Civil Rights Movement. By Ralph E. Luker.
Lanham, Md.: Scarecrow Press, 1997. xxxviii + 331 pp. $68.00 cloth.
Ralph E. Luker's Historical Dictionary of the Civil Rights Movement is a great

resource. Using his experiences as a Civil Rights activist and scholar, Luker
provides a comprehensive reference source of the U.S. Civil Rights movement.
Among the most refreshing aspects of this dictionary are lively entries
regarding women in the movement. Luker gives attention to the work of
well-known and lesser-known women in a manner that few major Civil
Rights studies have. Luker provides a time line that demonstrates a thesis
shared by many scholars. That thesis is that the Civil Rights movement did
not begin with the Montgomery Bus Boycott and end with the assassination of

206 CHURCH HISTORY

Dr. King; rather, it is a movement that began much earlier and continues
today. Luker's dictionary also chronicles significant Civil Rights court cases.

The one fault I find with Luker's dictionary is its lack of entries concerning
Catholics in the Civil Rights movement. These omissions are of concern,
especially in light of recent research about Catholics and Civil Rights. Despite
this lacuna, Luker's work is a great asset for anyone interested in the Civil
Rights movement. He provides rich historical accounts and interesting inter-
pretations of the events. No doubt the Historical Dictionary of the Civil Rights
Movement contains keys to many new research projects, dissertations, and
monographs.

Cecilia A. Moore
University of Dayton

Feminization of the Clergy in America: Occupational and Organizational
Perspectives. By Paula D. Nesbitt. New York: Oxford University Press,
1997. xii + 283 pp. $35.00 cloth.
This ambitious volume sets out to explore the social and cultural struggles

behind two competing protestations stemming from women's accelerated
entry into theological schools and the ordained ministry in recent decades.
Those reluctant to see women ordained have lamented increasing percentages
of female seminarians and clergy relative to their male counterparts, express-
ing anxiety toward the impact of this changing ratio upon the economic and
social status of the clerical profession and resentment toward the demasculin-
ization, or "feminization," of the ministerial occupation at large. Those who
strongly advocate women's entry into the clergy, on the other hand, have
accused denominational leaders of gender discrimination and male hypocrisy,
as most women who do enter the ministry find themselves stuck under a
proverbial glass ceiling in the church while their male colleagues move
upward into prestigious positions of authority. Nesbitt, herself an ordained
Episcopal priest, seeks to uncover the social reality of these rival indictments,
and the result is a keen examination of the feminization of the clergy in
twentieth-century America.

Nesbitt's case studies for this investigation are the Episcopal Church and
the Unitarian Universalist Association (UUA), whose very different organiza-
tional structures allow the author to distinguish occupational trends that
occur across historically distinct denominations. Her research focuses on the
occupational biographies of 399 female and 974 male Episcopal clergy, and 77
female and 119 male UUA clergy, ordained between 1920 and 1990. Such a
sampling, obtained from denominational clerical directories, enables Nesbitt
to trace changes in clerical profiles over time, including such factors as
geographic or denominational migration and job mobility, without relying on
the (inevitably distorted) memories of the persons included. While the histo-
rian will regret the lack of "thick description" resulting from this quantitative
sociological approach, Nesbitt's crisp reliance on documented statistics yields
an account that is virtually free of polemical intrusion or insinuation and is,
partially for that reason, refreshingly persuasive.

The author's conclusions, which, as hypotheses, frame the organization of
the book, are as follows: First, comparing male and female clerical careers
across denominations yields striking similarities. Second, gender proves to be
an important factor—indeed, the most important factor, above other variables
such as age and educational status—in predicting differences between male

	University of Dayton
	eCommons
	3-1998

	Review: 'Historical Dictionary of the Civil Rights Movement'
	Cecilia Moore
	eCommons Citation

	tmp.1381519123.pdf.ot1Nb

