Women and Work Syllabus
Ashton

SOCIOLOGY S298-01 COLLOQUIUM IN SOCIOLOGY AND WOMEN’S STUDIES: WOMEN AND WORK
Patrick J. Ashton
Fall 1996

Indiana University Purdue University Fort Wayne

Monday 7:30 pm - 10:15 pm KT 150

What this course is about

The purpose of this course is to analyze the experiences of women working and working women from a sociological perspective. Our approach will be feminist, structural, historical, comparative, and dialectical. This means, first of all, that we will examine the phenomenon of work through the lived experience of women. A first premise is that gender – which defines both women and their work – is a symbolic system that is socially constructed and maintained. At the same time, inequalities defined by gender (and race and class as well) are rooted in and perpetuated by social structure, or systematic social arrangements. These social arrangements consist of patterns of social interaction that structure individual beliefs, values, ideologies, and life chances, and that tend to persist over time. Thus social structure has a history, and we must study what it has been in order to know what it is and is capable of becoming.

In order to fully understand both the history and current possibilities, and to avoid ethnocentric bias, we must also take a comparative approach, and explore the social organization of women’s work in a variety of societies and cultures. Finally, our approach will be dialectical in that we will proceed on the assumption that change is persistent and inescapable; its source is primarily tensions produced within existing social structures. A dialectical approach also helps us to understand the tension between the individual and social arrangements: on the one hand, we as individuals, through joint interaction, create our organizations and social structure; on the other hand, that social structure creates us by shaping our ideology and patterns of social interaction. We in turn change ourselves by remaking our organizations and social structure. In this context, restructuring women’s work means taking responsibility not only for our own behavior and actions, but for changing society as well.

More specifically, in this course we will examine how the social organization of work in different places at different times has shaped and been shaped by the phenomenon of gender. We will explore how the gendering of work has affected people’s ability to meet their basic human needs. We will also explore the differential access to amenities such as time and space and the development of forms of community within the workplace. In the course of this exploration we will examine various types of women’s work and working women: nonindustrial work, factory work, office work, professional work, service work, and forms of marginalized work. We will also explore strategies for changing work.

This is an interdisciplinary course in sociology and women’s studies. It presupposes only an introductory level of knowledge in each area. More importantly, the course presupposes a desire on your part to explore the phenomenon of gendered work from a structural perspective. In doing so, I intend to use as a vital resource your own experiences of and at work. Thus the course will be organized in a seminar format. Not only is your attendance at each class meeting expected, but your active participation as well. Class sessions will be used to clarify and expand upon assigned readings as well as to explore material not available in the readings.
Goals of Women’s Studies Courses [and how they are met in this course]
· To analyze academic disciplines from a feminist perspective. [In this case, the sociology of
work.]

· To encourage original scholarship and research about women. [See course requirements.]

· To integrate self-exploration with academic skills. [An important feature of in-class discussions
as well as course requirements.]

· To provide a nonauthoritarian learning environment which values students’ ideas and
encourages an open exchange of information and opinion. [A basic feature of class

 meetings.]

· To promote an individual and critical approach to learning. [A basic feature of the course design and presentation.]

To foster antiracist feminism that is grounded in a global perspective on issues of gender, race,
class, sexual orientation, age, and ability. [See course description above.]

What you are expected to do

1. Do the assigned reading in advance.

You are expected to read all of the assigned material before the topic is covered in class and to come to class prepared to discuss it. Class time will be used to extend and supplement material in the readings and to clarify and discuss it in greater depth. Come to class with questions, examples, and/or extensions of the reading material. Assigned readings will be drawn from the following sources:

Barbara Reskin and Irene Padavic, Women and Men at Work. Pine Forge Press, 1994.

Teresa Amott, Caught in the Crisis: Women and the U.S. Economy Today. Monthly

Review Press, 1993.

Sandra Martz, ed., If I Had a Hammer: Women’s Work in Poetry, Fiction, and

Photographs. Papier-Mache Press, 1990.

2. Actively participate in class sessions.

In keeping with the goals of this course, it is organized in a seminar format, and your active participation, on a class-by-class basis, is not only encouraged, it is required. Participation includes asking questions as well as raising points of clarification or debate and sharing personal insights related to and inspired by the course material. Attendance will be taken.

3.
Share with the class a personally meaningful experience of work.
Each student will be expected, at least once, to bring in and share with the class a story, song, poem, or other artistic expression that demonstrates sociological insight into the condition of women and work. Guidelines for the presentation of this work will be discussed in class. In addition to presenting the work, you will be expected to spend about five minutes relating the work to course material and explaining how it helps you to better analyze and understand the experience of women at work. You will be expected to turn in for credit a 1-2 page summary of your insights and analysis.

4. Write 3 short papers.

You will be asked to write three papers of 4-5 pages each. The purpose of these papers is to help you develop skills in analyzing and synthesizing course material. Specific guidelines will be handed out separately for each paper. It is mandatory that each paper be typed or computer-printed and stapled in the upper left corner only.

Do not insert papers in folders or special covers. Papers should adhere to standard rules of grammar, spelling, syntax, and general organization; those that fail to do so will be downgraded. Please proofread your papers carefully and correct obvious typos and mistakes.

5. Do a research project.

Each student will be required to complete a project on the topic of women and work. These projects may be done as individuals or in small groups. If done in a group, each member of the group will receive an identical grade. There is a wide range of projects that would be appropriate: e.g., putting together a panel of speakers on a particular topic; doing oral history interviews; surveying a particular segment of women workers; making a video on women and work. Your project report of 4-5 pages, due at the end of the term, should discuss the purpose and rationale of the project, and the sociological insights gained. Detailed guidelines will be provided in class. A draft outline of the proposed project is due the fifth week of the term. This will allow me to give you feedback on your proposal. If necessary, some class time will be devoted to planning the project.
How you will be evaluated

The elements of evaluation in this course will be weighted in the following way:

Class Participation
20% of final course grade

Sharing of Artistic Expression
11% of final course grade

Papers (3 @ 13% each)
39% of final course grade

Project (including Draft Proposal)
30% of final course grade

100%
Final grades for the course will be assigned according to the following scale:

A
=
90% - 100%

B
=
80% - 89%

C
=
70% - 79%

D
=
60% - 69%

F
=
59% & below

There will be no curve, and no extra-credit work.

What I will do
· Take responsibility for organizing the syllabus and the general design of the course.

I’ve had the time and training to think about this topic, so it’s appropriate that I take the lead. Your input, however, is expected and always welcome.

· Take responsibility for ensuring a safe, productive, and fun learning environment.
Classes that involve a lot of participation can be anxiety-provoking for many students. Will someone (me?) say something embarrassing or confrontational? Will conflict occur? What happens if the class gets off on some unproductive tangent? What if I don’t find other students’ contributions useful or educational? These are all concerns for which I, as instructor, take ultimate responsibility. Along the way, however, I hope that you will learn some productive techniques for learning and interpersonal interaction. And why shouldn’t learning be fun, at least part of the time?

· Be enthusiastic, knowledgeable, and organized.

Within reason, of course.

· Be available as a consultant for any course-related issues, especially the group presentations and projects.

If you have any questions or concerns about the subject matter or your performance in this course, I urge you to contact me (sooner is better than later, but anytime is better than no time). One of the easiest ways to communicate with me is through electronic mail; my e-mail address is listed below. Every IPFW student has been assigned a personal account through which you may access the Internet and the World Wide Web. If you’ve misplaced the information on how to activate your account, contact the Help Desk in 205A Kettler. If you telephone me and I.m not there, please call the Sociology/Anthropology Department office and leave a message. For a question or an issue that just can’t wait, or in an emergency, call me at home and leave a message on the machine.

Office: CM 235 Phone: 481-6669 Home phone: 485-6314

Sociology Dept. Office: CM 241 Phone: 481-6842 Fax: 481-6985

Hours: TR 11:00 am - 11:55 am, 2:50 pm - 3:15 pm; M 7:00 - 7:30 pm

or by appointment

Internet: ashton@smtplink.ipfw.indiana.edu

· Accommodate any disability, if at all possible.

If you have or acquire any sort of disability that may require accommodation, I urge you to discuss it with me (preferably after class or during office hours). I want to do everything that I can to help everyone who wants to succeed in this course. If you want to find out what special services and accommodations are available on campus, you are encouraged to contact Services for Students with Disabilities in Walb 118 & 218 (481-6657, voice/TDD).

Schedule of topics and assignments
Date
Reading Assignment and Class Topic

Aug 26
Philosophy, Organization, & Overview of the Course / Introductions /

Definition of Work

 Sept 2
No class - Labor Day!

Reflect on the meaning of this day for America’s working women.

Reading: Reskin & Padavic, Chapter 1

Sept 9
Patriarchy and Work / Concepts for Analyzing Women’s Work

Reading: Reskin & Padavic, Chapters 2 and 3

Sept 16
Women’s Preindustrial Work

Reading: TBA

Sept 23
Capitalism, Patriarchy, and the Origin of the Factory

Reading: Amott, Chapter 1

Draft outline of project due in class.

Sept 30
Women’s Industrial Work

Reading: Amott, Chapter 2

Paper #1 due in class

Oct 7
Women and Organized Labor

Reading: TBA

 Oct 14
Women’s Work Today / Segmented Labor Markets

Reading: Amott, Chapter 3

Oct 21
Development of the Modern Office and Clerical Work

Reading: Reskin and Padavic, Chapter 4

Oct 28
The Service Economy and the Pink-Collar Ghetto

Reading: Reskin and Padavic, Chapter 6

Nov 4
Women’s Executive and Professional Work

Reading: TBA Paper #2 due in class

Nov 11 On Being Different in Organizations: The Problem of Tokens

Reading: Reskin and Padavic, Chapters 5 and 7

Nov 18
Sexual Harassment on the Job

Reading: TBA

Nov 25
The Origin and Development of Housework / The Double Day

Reading: Reskin and Padavic, Chapter 8

 Amott, Chapter 4
Dec 2
 Women at Work in the Global Economy

Reading: Amott, Chapter 5

Dec 9
Restructuring Work

Reading: Reskin and Padavic, Chapter 9

Dec 16 10 pm Project Final Report and Paper #3 due

1
6

