SOCIOLOGY 4105/WOMEN’S STUDIES 4105
“WOMEN AND SOCIOLOGICAL THEORY”

2005/06

Dr. P. Wakewich

Tuesdays/Thursdays 1:00-2:30 p.m.

RB 2027

Office Hours: (RB 3018)

(Mon. 1:30-3:00 p.m, Tue. 2:30-3:30 or by appointment (phone 343-8353 or email: pam.wakewich@lakeheadu.ca)

Course Description

This course will examine the conceptualization of “woman” in sociological theory from the classical mainstream to contemporary feminist social theory. Though the writings of classical sociological theorists and early women writers we will explore the origins of feminist theory in sociology, its eclipsing in the mid-20th century canon and its re-emergence in latter 20th century thought. In the second term, readings from a range of theoretical perspectives will provide a means of mapping current influences and debates in the field. We will discuss the relationship of theory and practice in feminist social research and its role in reshaping contemporary research in sociology and allied social sciences.
The course will primarily have a seminar format. Students will be expected to have completed weekly readings prior to class and to contribute to the seminar on an ongoing basis through brief summaries of assigned readings and active discussion of the course material.

Required Texts/Readings

Adams, Bert and R.A. Sydie (2001) Sociological Theory. Thousand Oaks: Pine Forge Press.

McDonald, Lynn (1994) The Women Founders of the Social Sciences. Ottawa: Carleton University Press.

Additional readings will be placed on reserve in the Patterson library and an additional copy will be made available in the class folder on my office door (RB 3018).

Evaluation (detailed evaluation guidelines will be handed out in the 2nd week of class)
Two article précis (1st semester - 10% each) 20%
Class seminar presentation on the topic of your final research paper (2nd term) 25%

Research paper (due March 28) 35%

Class participation (10% per semester) 20%

Weekly Reading Schedule (Fall Term)

Sept. 8 – Organization and Overview

Sept. 13 and 15 – Orientations: Classical Sociological Thought and the Place of Women

Readings: Maynard “Ritzer, “A Historical Sketch of Sociological Theory: The Early Years RESERVE READING, and McDonald, pp. 1-22
Sept. 20 and 22 – Classical Roots: Durkheim and Weber

Readings: Adams and Sydie, pp. 90-117 and 169-195
Sept. 27 and 29 – Classical Roots: Marx, Engels and Freud

 Readings: Adams and Sydie, pp. 121-143 and 329-341
Oct. 4 and 6 – Classical Roots: Early Women Theorists on Social Reform – Martineau, Nightingale, Luxemberg and Gilman
Readings: McDonald “Theorists on Social Reform” RESERVE READING and Adams and Sydie, pp. 157-164 and 267-289
Oct. 11 and 13 – Classical Roots: Women as Methodologists in the Nineteenth Century – Taylor Mill, Martineau, Tristan and Nightingale

Reading: McDonald, pp. 153-210

Oct. 18 and 20 – Classical Roots: Women as Methodologists in the Nineteenth Century, cont’d – Webb, Adams
Readings: pp 211-238 and McDonald “Jane Addams (1860-1935)” RESERVE READING

Oct. 25 and 27 – The Transition from Classical to Modern Theory

Readings: Adams and Sydie, pp. 479-499

(First précis due on October 27)

Nov. 1 – Library research skills seminar

Nov. 3 – Feminist Transformations and the Academy
Reading: Adams and Sydie, pp. 544-550

Film: “Daughters of de Beauvoir”
Nov. 8 and 10 – Writing Women into Social Theory – Dorothy Smith and Standpoint Epistemology

Readings: Adams and Sydie, pp. 550-563, and Smith “Writing Women’s Experience into Social Science” and “Femininity as Discourse” RESERVE READINGS

Nov. 15 and 17 – Patriarchy, the Domestic Labour Debate and Socialist/Marxist-Feminisms

Readings: Fox “Conceptualizing Patriarchy” and Armstrong, P. and H. “Beyond Sexless Class and Classless Sex” RESERVE READINGS

Nov. 22 and 24 –The Intersection of Gender and ‘Race’

Readings: Adams and Sydie, pp. 563-571 and Maracle “Racism, Sexism and Patriarchy” and Collins “Learning from the Outside Within” RESERVE READINGS

Nov. 29 – Shifting the Centre – Rethinking Class, Gender and Culture

Reading: Clement and Miles “Filling the Empty Place” or Andersen and Collins “Shifting the Centre and Reconstructing Knowledge” RESERVE READINGS

(2nd Précis due November 29)

Weekly Reading and Presentation Schedule (Winter Term)

Jan. 3 and 5 – Contemporary Social Theory: The Influences of Postmodernism

Reading: Sarup “Lyotard and Postmodernism” RESERVE READING
Jan. 10 and 12 – Foucault: The Disciplines and Power/Knowledge; Research paper presentations

Reading: Adams and Sydie, 574-597

Jan. 17 and 19 – Feminist Appropriations of Foucault; Research paper presentations

Reading: Bartky “Foucault and Feminism” RESERVE READING

Jan. 24 and 26 – Deconstructionism; Research paper presentations

Reading: Barrett and Phillips “Words and Things” RESERVE READING

Jan. 31 and Feb. 2 – Tensions Between Feminism and Postmodernism/ Poststructuralism; Research paper presentations

Reading: Walby “Post –Post Modernism?” and Butler “Variations on Sex and Gender” RESERVE READINGS

Feb. 7 and 9 – Bourdieu and Feminist Appropriations of Bourdieu; Research paper presentations

Reading: Laberge “Toward and Integration of Gender into Pierre Bourdieu’s Concept of Cultural Capital” RESERVE READING

Feb. 14 and 16 – Feminism and Postcolonial Theory; Research paper presentations

Readings: Ware “Taking the Veil” and TBA

Feb. 21 and 23 – Midterm Study Week

Feb. 28 and Mar. 2 – The Intersection of Theory and Methodology in Feminist Social Research; Research paper presentations
Reading: Stanley and Wise “Method, Methodology and Epistemology in Feminist Research Process” RESERVE READING
Mar. 7 and 9 – Articulating the ‘Feminist’ in Feminist Methodology; Research paper presentations
Reading: Harding “Is There a Distinct Feminist Method” and excerpts from a debate on feminist methodology in Sociology RESERVE READINGS
Mar. 14 and 16 – Feminist Methodology in Practice – Case Studies

Guest presentations – readings will be announced in advance

Mar. 21 and 23 – Looking Forward - Current Directions in Feminist Social Theory; Research paper presentations

Readings: Adams and Sydie, pp. 600-608 and Lovell, “Feminist Social Theory” RESERVE READING

Mar. 28 and 30 – Roundtable presentations(guidelines will be handed out in class); Course review and critique

(Final research paper due March 30)

PAGE
4

