


Kursplan

för kurs på grundnivå

Introduktion i genusstudier - vetenskapskritiska perspektiv
Introduction to Gender Studies - Critical Perspectives

15.0 Högskolepoäng
15.0 ECTS credits

Kurskod:	GV5005
Gäller från:	HT 2008
Fastställt:	2008-06-11
Institution	Institutionen för etnologi religionshistoria och genusvetenskap (ERG)
Ämne	Genusvetenskap
Fördjupning:	G1N - Grundnivå, har endast gymnasiala förkunskapskrav

Beslut

Kursplanen är fastställd av institutionsstyrelsen för Institutionen för etnologi, religionshistoria och genusstudier vid Stockholms universitet 2008-06-11.

Förkunskapskrav och andra villkor för tillträde till kursen

Grundläggande behörighet.

Kursens uppläggning

Provkod	Benämning	Högskolepoäng
2000	Vetenskapskritiska perspektiv 2	7.5
1000	Vetenskapskritiska perspektiv 1	7.5

Kursens innehåll

Kursen ger en bred orientering om genusperspektivets betydelse och hur det har analyserats vetenskapligt inom olika samhällsvetenskapliga och humanistiska ämnesområden, såsom litteraturvetenskap, kulturstudier, historia och statskunskap, etc. Kursen är uppdelad på två delkurser, Genusstudier 1 och Genusstudier 2 på vardera 7,5 hp. Delkurserna presenterar vardera två exempel på sådana ämnesspecifika vetenskapskritiska perspektiv, hämtade från såväl humaniora som samhällsvetenskap.

Kunskaper som förvärvats på kursen är tillämpliga inom alla yrken där genusvetenskapliga kunskaper är relevanta och kan tillämpas. Exempel på sådana yrken är:

Utredare, journalist, socialarbetare, art director, jämställdhetsarbetare (JämO etc.), statistiker, lärare, polis, konstnär, landskapsarkitekt, informatör, copywriter, ekonom, kurator, dietist, barnskötare, biståndsarbetare, jurist, arbetsterapeut och designer.

Förväntade studieresultat

Efter genomgången kurs har studenten visat sin förmåga att:

- förklara ett antal grundläggande vetenskapskritiska frågeställningar, perspektiv och begrepp såsom de har behandlats inom ämnesspecifika genusstudier,
- analysera och problematisera ovannämnda frågeställningar, perspektiv och begrepp i relation till dagsaktuell debatt,
- kommunicera de ovannämnda kunskaperna i både skriftlig och muntlig form.

Undervisning

Undervisning är upplagd med ett undervisningstillfälle på tre timmar i veckan som inleds med en kortare föreläsning och övergår i seminarieform. Aktivt deltagande krävs.

Kunskapskontroll och examination

- a. Kursen examineras med hemskrivning.
- b. Betygssättning sker enligt en sjugradig målrelaterad betygsskala:
A= Utmärkt
B= Mycket bra
C= Bra
D= Tillfredsställande
E= Tillräckligt
Fx= Otillräckligt
F= Helt otillräckligt
- c. Kursens betygskriterier delas ut vid kursstart.
- d. För att få slutbetyg på kursen krävs lägst betyget E på samtliga delkurser.
- e. Vid underkännande gäller att studerande som fått betyget Fx eller F har rätt att genomgå fyra ytterligare prov så länge kursen ges för att uppnå lägst betyget E.
Studerande som fått lägst betyget E får inte genomgå förnyat prov för högre betyg.

Studerande som fått betyget Fx eller F på prov två gånger av en och samma examinator har rätt att få en annan examinator utsedd för att bestämma betyg, om inte särskilda skäl talar emot det. Framställan härom ska göras till institutionsstyrelsen.

Övergångsbestämmelser

När kursen inte längre ges eller kursinnehållet väsentligen ändrats har studenten rätt att en gång per termin under en treterminsperiod examineras enligt denna kursplan. För överstämmelser med det tidigare kurssystemet hänvisas till institutionens studievägledare eller studierektor.

Kurslitteratur

Kurslitteratur

Introduktion till genusstudier □ vetenskapskritiska perspektiv

Texter märkta med * finns i kompendium. Övrigt finns på bibliotek, i bokhandeln eller på nätet att läsa/ladda ner.

Genusstudier 1:

Litteraturvetenskap:

Austen, Jane Stolthet och fördom.

* Arping, Åsa, 2002. □Fantasi eller verklighet□, i Den anspråksfulla blygsamheten. Auktoritet och genus i 1830-talets svenska romandebatt, Stockholm:Stehag.

Arping, Åsa och Anna Nordenstam (red). 2005. Feministiska litteraturanalyser 1972-2002 Lund.

* Benedictsson, Victoria, □Texten kan väl inte vara värre än själva saken□ i Framåt nr 11/1886

* Bjurman, Eva Lis 1998. □Sophie, bildningen och kärleken□, i Catrines intressanta blekhet. Unga kvinnors möten med de nya kärlekskraven 1750-1830, Stockholm:Stehag

* Haennel, Ingeborg Nordin och Christina Sjöblad □Lyckligare ungdom har aldrig funnits. Det moderna genombrottet i Sverige□ Ur Nordisk kvinnolitteraturhistoria. Band II.

* Key, Ellen, Livslinjer I, □Kärleken och äktenskapet□

Langås, Unni 2005. □Könets dilemma□, Feminism och litteraturforskning□, i Arping, Åsa och Anna Nordenstam (red), Feministiska litteraturanalyser 1972-2002. Lund

* Larsson, Lisbeth, □Feministisk litteraturkritik i förvandling□, i Bergsten, Staffan (red) Litteraturvetenskap en inledning, Lund 1998.

Leffler, Anne Charlotte□Sanna kvinnor□, finns som elektronisk resurs att ladda ner på dramabanken.

* Lindén, Claudia 2002. Äktenskap i fiktion och verklighet□ i, Om kärlek. Litteratur, sexualitet och politik

hos Ellen Key, Stockholm: Stehag.

Ney, Birgitta (red). Novellen "Messling" i Synd, finns som elektronisk resurs på universitets webb.

Nordenflycht, Hedvig Charlotta "Till Fruentimrens försvar" i Skrifter, s. 257-267. Finns på Svenska akademins hemsida att ladda ner under "klassiker på webben"

* Nordenstam, Anna, Begynnelse. Litteraturforskningens pionjärvinnor 1850-1930, Stockholm:Stehag 2001, s. 218-230

Rosenberg, Tiina, 2002. "Om heteronormativ historieskrivning" i Borgström, Eva (red) Makalösa kvinnor. Könsöverskridanden i myt och verklighet, Göteborg: AlfabetaAnamma.

* Scott, Joan, Wallach, 1996. "Rereading the History of Feminism" i Only Paradoxes to Offer. French Feminists and the Rights of Man, London, s. 1-18

Svanberg, Birgitta 2005. "Jag är örn, det är min bekännelse." Örnerna som symbol för kvinnlig skaparkraft, i Arping, Åsa och Anna Nordenstam (red), Feministiska litteraturanalyser 1972-2002. Lund

Williams, Anna 2005, "Den klivna litteraturhistorien", i Arping, Åsa och Anna Nordenstam (red), Feministiska litteraturanalyser 1972-2002. Lund

Wollstonecraft, Mary 1999. Till Försvar för kvinnans rättigheter, Stockholm:Ordfront förlag.

* Woolf, Virginia, "Ett eget rum" (Ur Esseveld, Johanna och Lisbeth Larsson (red), Kvinnopolitiska nyckeltexter, Lund 1996).

* Öhrberg, Ann 2001. Vittra fruntimmer. Författarroll och retorik hos frihetstidens kvinnliga författare, Uppsala, s 243-257

Öhrberg, Ann 2005. "Man snärjer Örnens fot. En diskussion av begreppet makt från Hedvig Charlotta Nordenflychts dikt Fruentimrens Försvar" i Arping, Åsa och Anna Nordenstam (red) Feministiska litteraturanalyser 1972-2002 Lund.

Kulturstudier:

* Frith, Simon 2002. Performing Rites. Evaluating Popular Music. Oxford: Oxford University Press. (Kapitel 1).

* Gavanoas, Mats Almegård och Ann Werner 2007: Män i DJ-bås. Tidskriften Arena.

* Gavanoas, Anna 2008. Grasping Communities. Ethnos.

Lindgren, Simon 2005. Populärkultur. Teorier, metoder och analyser (kap 1 & 2). Liber.

McClary, Susan 1991. Feminine Endings. Music, Gender and Sexuality. Minnesota:

Motturi, Aleksander 2007. Etnotism. Göteborg: Glänta.
University of Minnesota Press.

* Rietvald, Hillegonda 2004. Ephemeral spirit. Sacrificial Cyborg and Communal Soul. In Graham, St John (ed), Rave Culture and Religion. London and New York: Routledge.

*Saldanha, Arun 2004. Goa Trance and Trance in Goa. Smooth Striations. In Graham, St John (ed), Rave Culture and Religion. London and New York: Routledge.

Genusstudier 2.

Historia:

Caine, Barbara och Glenda Sluga. 2003. Europas historia 1780-1920: ett genusperspektiv. Stockholm: Natur och Kultur.

Bergman, Helena. 2001. "En feministisk konspiration": Kvinnors politiska aktivism för

barnavårdsmannainstitutionens införande i 1910-talets Sverige □ □ i Christina Florin och Lars Kvarnström Kvinnor på gränsen till medborgarskap.

Florin, Christina och Lars Kvarnström. 2001. Kvinnor på gränsen till medborgarskap. Genus, politik och offentlighet. Atlas KB.

* Göransson, Anita. 2000. □Kön som analytisk kategori i historievetenskapen□ i Roger Qvarsell och Bengt Sandin (red) Den mångfaldiga historien.

* Hirdman, Yvonne. 1990. □Genussystemet□ (kapitel 3 i SOU 1990: 44) .

* Hirdman, Yvonne. 1992. □Vad är kvinnohistoria?□ i Yvonne Hirdman 2001, Kvinnohistoria: om kvinnors villkor från antiken till våra dagar.

Ighe, Ann. 2001. Manliga förmyndares medborgerliga rättigheter och skyldigheter □ Något om genus som kvalifikation till offentligheten, omkring 1800-1850□ i Christina Florin och Lars Kvarnström Kvinnor på gränsen till medborgarskap s. 70-93.

* Karlsson Sjögren, Åsa, 2002. □Historia, kvinnohistoria, genushistoria□ i Britt-Marie Thurén (red) Genusvägar. En antologi om genusforskning.

* Manns, Ulla. 2000. □Den gifta kvinnans frigörelse. Reflektioner kring rösträtt och myndighet i svensk kvinnorörelse□ i Melby, K.,

Pykkänen, A., Rosenbeck, B. & Carlsson Wetterberg, C. (red.) The Nordic model of marriage and the welfare state.

Rönnbäck, Josefin. 2001. □Rätt är makt: rösträtten som mål och medel för Landsföreningen för kvinnans politiska rösträtt□ i Christina Florin och Lars

Kvarnström Kvinnor på gränsen till medborgarskap.

Neunsinger, Silke. 2001. □I nationens intresse: Svenska och tyska kvinnors strid för rätten till arbete □ i Christina Florin och Lars Kvarnström Kvinnor på gränsen till medborgarskap.

Plymoth, Birgitta. 2001. □Kvinnors □medborgerliga□ möjligheter: Kvinnor och fattigvård under sent 1800-tal□ i Christina Florin och Lars Kvarnström Kvinnor på gränsen till medborgarskap.

* Wegerman, Leif. 2004. □Försörd av sin hustru: Arbetslöshetshjälpen i Stockholm under mellankrigstiden□ i Yvonne Svanström och Kjell Östberg Ån män då? Kön och feminism i Sverige under 150 år.

Statsvetenskap:

Bacchi, Carol Lee (1999) Women, Policies and Politics. New York: Sage (pp 1-64, 93-111).

* Carbin, Maria & Sofie Tornhill (2004): □Intersektionalitet □ ett användbart begrepp?□ Kvinnovetenskapligt tidskrift nr.3, s.112-125.

Dahlerup, Drude (2004) □Feministisk partipolitik. Om skillnader i svensk och dansk jämställdhetspolitik□, sid. 234-263 i Florin, Christina och Christina Bergqvist (red.). Framtiden i samtiden. Könrelationer i förändring i Sverige och i omvärlden. Stockholm: Institutet för framtidsstudier.

Dahlerup, Drude & Freidenvall, Lenita (2008) Kvotering, Stockholm: SNS.

de los Reyes, Paulina, Irene Molina och Diana Mulinari (2005) Maktens (o)lika förkländnader. Stockholm: Atlas.

Florin, Christina och Bengt Nilsson (2000) □Något som liknar en oblodig revolution...□ Jämställdhetens politisering under 1960- och 70-talen. Umeå: Umeå universitet.

Freidenvall, Lenita (2006) Vägen till Varannan Damernas. Om kvinnorepresentation, kvotering och kandidaturval i svensk politik 1970-2002, sid. 57-83 (kap 4-5).

Hirdman, Yvonne (1990) □Genussystemet□, sid. 73-84 i Demokrati och Makt i Sverige. SOU 1990:44.

* Htun, Mala (2004), □Is gender like ethnicity? The political representation of identity groups□ Pp. 439-458 in Perspectives on Politics, vol. 2, no.3.

* Magnusson, Eva (2000) □ Party-political rhetoric on gender equality in Sweden: The uses of uniformity and heterogeneity □ Nordic Journal of Women □ s Studies, Vol. 8. pp. 78-92.