
SPR 470 - Gender Perspectives in Social Work Practice

Magda Frišaufová, Ph.D.

Spring semester 2016

Three main goals of the course

1) Gain broader knowledge about feminist and gender theory, and how they influence social policy and social work

- 'gender sensitive social work' rather than a specific approach
 - context for understanding social problems and social work practice
-

Three main goals of the course

2) Employ the theory to social work practice

- Related to postmodernism, critical thinking, critical social work, empowerment, social change
 - Not only about gender /intersectionality
 - Not only about women, but also men
-

Three main goals of the course

2) Employ the theory to social work practice

- Not only about clients, but also social workers, social work organizations, education system, society
 - Social work with specific target groups, but also reflecting one's own position
-

Three main goals of the course

3) Improve writing skills of short academic papers

Structure of the course

- lectures and seminars
 - assignments (no right answers, your thoughts but based on reading!)
 - lectures and seminars are compulsory
 - one absence allowed / 'meaningful task'
-

Requirements and Grading

- recommended x compulsory reading
 - assignments
 - active participation
 - final paper + seminar
-

Lecture on Gender Theory

**SPR 470 - Gender Perspectives in Social
Work Practice**

March 2nd, 2016

Outline

- **Feminist Theories**
 - **Intersectionality**
 - **Feminist Influence on Social Policy**
 - **Feminist Influence on Social Work**
 - **1st Assignment and Seminar**
-

Why Gender?

- **Sex - biological category**
 - **Gender – social category**
 - **Differences not only biological but also socially constructed**
 - **Everyone has a gender**
-

**GENDER IS BETWEEN YOUR
EARS, NOT BETWEEN YOUR LEGS**

**(DAVID BOWIE AS TILDA SWINTON AND
TILDA SWINTON AS DAVID BOWIE)**

GAY & STR8, EQUALITY TEES AGAINST H8!

FCKH8
.COM

Feminist Theories

- Liberal feminism
- Radical feminism
- Socialist feminism
- African American feminism

Differences based on what is seen as a source of oppression and how to prevent it.

Liberal Feminism

- **women gaining access to the same opportunities as men** (education, work, political representation etc.)
 - **equal opportunities**
 - **changes e.g. by legislation, lobbying, quotas**
 - **heterosexual nuclear family as a norm**
 - e.g.: B. Friedan, J.S.Mill
-

Radical Feminism

- late 1960s, early 1970
 - women are oppressed by patriarchal system
 - criticism of heteronormativity
 - contrary to queer theory essentialist
 - e.g.: A. Dworkin, C. MacKinnon
-

Socialist Feminism

- social justice for women only through abolition of both patriarchy and capitalism
 - women dependent on men
paid labour + doing the ,second shift‘ at home
-

African American Feminism

- women of colour experience domination which is not addressed by liberal, radical, nor socialist feminism
 - attention to gender, class and race
 - e.g.: Ch. Mohanty, b. hooks
-

Postmodern Feminism

- language, power, discourse, deconstruction, ...
 - opposition to ‚grand narratives‘
 - calls in to question the category of male and female (to question is not to deny!)
 - not all women are oppressed and not all men are oppressors
-

Postmodern Feminism

Queer theory:

- X the male-female binary
 - X traditional sex roles, identities and orientations
 - performativity, 'doing gender'
-

Postfeminism

- sex as empowering
 - rejection of passive/victim image of femininity
 - women as powerful agents
 - post-feminist not anti-feminist
-

Men and Feminism

- men's movement, men's and masculinity studies
 - e.g.: parents' rights, domestic violence, prostitution
-

Intersectionality

- gender + class, age, race, ethnicity, dis/ability, sexual orientation, education, ...
 - X sexism, homophobia, heteronormativity, ageism, ableism, racism, ethnocentrism, nationalism, xenophobia, ...
-

Intersectionality

- intersection of oppression as well as privilege
 - ethnicity, class, gender are not minority issues
 - positions are changing in time and space
 - tool for positioning / standpoint
-

Feminist Influence on Social Policy

- social policy has great influence on gender relations in the society
 - who will take care of us
 - what choices we have as mothers and fathers
 - balance between family life, work life, career
-

Esping-Andersen:

‘Three worlds of welfare capitalism’ (1990)

■ Welfare Systems:

- Liberal

- Social Democratic

- Conservative/Corporative

■ based on level of ‘decomodification’

■ workers ‘commodified’ = they must sell their labour on the market to survive

Feminist Critique

- the goal for western feminist has been to ,commodify‘ women
 - neglects the unpaid labour at home
 - level of ,defamilization‘
 - ,famialization‘ = family is responsible for all household tasks
 - male bread winner model
-

Feminist Influence on Social Work

Gender Lenses:

- clients are not ,gender neutral‘
 - women more often living in poverty
 - men more often criminal offenders
 - most of the social workers are women
 - ...
 - new issues: domestic violence, heteronormativity, prostitution, sexual abuse, etc.
-

Feminist Influence on Social Work

- **equality is not sameness**
 - **need to recognize that women and men are different, but not essentially different**
 - **reflect the specific needs in services**
(e.g. women only groups, but not only female workers)
-

Feminist Influence on Social Work

Postmodern Feminism:

- **Crisis of Knowledge**

(How do we know what we know?)

- **Crisis of Identity**

(power / lost innocence of helping)

1st Seminar and Assignment

Compulsory Reading:

Renzetti, Claire, Daniel Curran. 1989. *Women, Men, and Society: the Sociology of Gender*. Boston: Allyn and Bacon.

- Chapter 1 Studying Gender: An Overview (pp. 1-12).
- Chapter 13 Restructuring Sex/Gender Systems (pp. 326-350).

Rossiter, Amy 2000. 'The postmodern feminist condition: new conditions for social work' (pp. 24-38) In Fawcett, Barbara (ed.). *Practice and Research in Social Work. Postmodern Feminist Perspectives*, London: Routledge.

1st Seminar and Assignment

- Write questions about what was not clear for you, what you do not understand, or what would you like to know more about.
 - Write complex questions.
 - 2 to each chapter = 6 in the total.
 - Upload your assignment to the Homework vault no later than on Monday 7th March.
-