
Utilització d'idiomes a l'assignatura

NoGrup íntegre en espanyol:

SíGrup íntegre en català:

NoGrup íntegre en anglès:

català (cat)Llengua vehicular majoritària:

Professor/a de contacte

Vicent.Borras@uab.catCorreu electrònic:

Vicent Borrás CatalàNom:

2020/2021

Sociologia del gènere

Codi: 101154
Crèdits: 6

Titulació Tipus Curs Semestre

2500262 Sociologia OT 4 0

La metodologia docent i l'avaluació proposades a la guia poden experimentar alguna modificació en funció de
les restriccions a la presencialitat que imposin les autoritats sanitàries.

Equip docent

Sara Moreno Colom

Prerequisits

S'aconsella haver cursat l'assignatura "Gènere i etnicitat"

Objectius

L'objectiu general de l'assignatura és l'adquisició dels continguts, competències i habilitats necessàries per a
la comprensió de la problemàtica lligada a les relacions i a les desigualtats de gènere, així com de les
polítiques orientades a la igualtat entre gèneres, des d'una perspectiva sociològica.

Competències

Analitzar problemes derivats de l'aplicació de polítiques públiques i de situacions de conflicte
reconeixent la complexitat dels fenòmens socials i de les decisions polítiques que afecten la
democràcia, els drets humans, la justícia social i el desenvolupament sostenible.
Aplicar els conceptes i els enfocaments de la teoria sociològica, especialment les explicacions de les
desigualtats socials entre classes, entre gèneres i entre grups ètnics, a la posada en pràctica de les
polítiques públiques i a la resolució de les situacions de conflicte.
Avaluar la qualitat del propi treball.
Avaluar les aportacions dels enfocaments sociològics a l'estudi de la cultura, l'educació, la interacció
entre societat i medi ambient, la política social i el treball.
Comunicar de manera efectiva, mitjançant un nivell bàsic de llengua anglesa, les anàlisis bàsiques dels
fenòmens socials.
Demostrar que es comprenen els enfocaments de la teoria sociològica, així com els diversos vessants,
interpretacions i el context històric.
Demostrar que es comprenen les anàlisis dels fenòmens socials presentades en llengua anglesa, i
observar-ne els punts forts i febles.

Descriure els fenòmens socials de manera teòricament rellevant i tenint en compte la complexitat dels
1

1.
2.
3.

4.
5.

6.
7.

8.

9.

10.

11.
12.

13.
14.
15.

16.

17.

18.

19.

Descriure els fenòmens socials de manera teòricament rellevant i tenint en compte la complexitat dels
factors implicats, de les seves causes i dels seus efectes.
Desenvolupar un pensament i un raonament crítics i saber comunicar-los de manera efectiva, tant en
les llengües pròpies com en una tercera llengua.
Gestionar el propi temps: planificar l'estudi propi, gestionar la relació amb un tutor o tutora o un
assessor o assessora, i establir i complir els terminis adequats per a un projecte de treball.

Resultats d'aprenentatge

Avaluar la qualitat del propi treball.
Comparar els diferents enfocaments teòrics sobre la política social.
Comparar la lectura de les polítiques socials des de diferents ideologies presents en la realitat social
d'Espanya i de Catalunya
Comprendre les interpretacions socials de la política social d'acord amb aquests enfocaments.
Comunicar de manera efectiva, mitjançant un nivell bàsic de llengua anglesa, les anàlisis bàsiques dels
fenòmens socials.
Definir els conceptes sociològics que interpreten la política social.
Definir els fenòmens socials subjacents a les polítiques socials i els conflictes sobre les necessitats
socials.
Demostrar que es comprenen les anàlisis dels fenòmens socials presentades en llengua anglesa, i
observar-ne els punts forts i febles.
Desenvolupar un pensament i un raonament crítics i saber comunicar-los de manera efectiva, tant en
les llengües pròpies com en una tercera llengua.
Discriminar les explicacions de les desigualtats d'accés i impacte de les polítiques socials entre
classes, entre gèneres i entre grups ètnics que aquests actors donen per descomptades.
Distingir els conceptes sociològics sobre la política social.
Distingir els conceptes sociològics, així com els mètodes i les tècniques de recerca social comunament
utilitzats per analitzar la política social.
Distingir les polítiques socials subjacents a uns conflictes determinats.
Expressar els debats al voltant d'aquests enfocaments, pel que fa a la política social.
Gestionar el propi temps: planificar l'estudi propi, gestionar la relació amb un tutor o tutora o un
assessor o assessora, i establir i complir els terminis adequats per a un projecte de treball.
Relacionar els conceptes, els mètodes i les tècniques utilitzats per analitzar la política social amb els
debats teòrics i metodològics generals.
Relacionar els debats al voltant d'aquests enfocaments, pel que fa a la política social, amb el context
històric en el qual han sorgit.
Relacionar les explicacions de les desigualtats d'accés i impacte de les polítiques socials amb els
debats teòrics i metodològics generals
Relacionar-los amb els debats sobre l'estat, el canvi social i la desigualtat.

Continguts

El programa es desenvolupa al voltant de 5 grans temes

1. Introducció: La Sociologia del gènere: principals corrents

1.1. La construcció d'un objecte d'estudi

1.2. Conflicte, subordinació, explotació, dominació

2. Les noves aportacions: l'estudi de les masculinitats

2.1. Masculintats en la perspectiva de gènere

2.1. Noves masculinitats: hegemonia, subordinació, complicitat, marginalitat

3. Sexualitat i gènere

4. Les polítiques de gènere
2

4. Les polítiques de gènere

4.1. Breu història de les polítiques d'igualtat

4.2. Les polítiques de gènere en in context global

5. L'anàlisi de les polítiques públiques des de la perspectiva de gènere.

5.1. La mesura de les desigualtats de gènere

5.2. Avaluació de les polítiques

Metodologia

Les sessions combinaran a) les presentacions docents de caràcter més teòric i b) els seminaris de discussió
de textos, de recerques i/ o de propostes d'actuació

Activitats formatives

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Classes magistrals i seminaris 42 1,68 2, 3, 4, 6, 7, 10, 11, 12, 13, 14, 16,
17, 18, 19

Tipus: Supervisades

Tutories 3 0,12 3, 10, 12, 14

Tipus: Autònomes

Lectura textos, treball en equip, elaboració i presentació
seminaris i assaig

105 4,2 1, 5, 8, 9, 10, 11, 15

Avaluació

L'alumnat haurà de lliurar les següents evidències:

1) Assaig I: a partir de les lectures obligatòries referents als 2 primeres temes, i prèviament discutides en dos
seminaris, d'assistència obligatòria, l'alumnat lliurarà un assaig de 2000-3000 paraules.

2) Assaig II: versarà sobre l'avaluació del impacte duna política o projecte d'intervenció d'igualtat de gènere
amb el disseny d'indicadors i anàlisi de dades. Extensió 2000-3000 paraules

3) Treball de recerca: el treball de recerca es realitzarà amb grups de 2 o 3 persones, sobre una temàtica
actual en relació al gènere. Es farà una presentació oral a final del curs.

Totes les proves d'avaluació es retornaran a l'alumnat en classe amb la seva nota i les orientacions pertinents.
Es donarà la possibilitat de recuperar per aquells que no superem el mínim exigit per superar l'assignatura.

- "No presentat/da": no presentar les activitats individuals o de grup

Activitats d'avaluació

3

Títol Pes Hores ECTS Resultats d'aprenentatge

Assaig I 30 % 0 0 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19

Assaig II 30% 0 0 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19

Treball recerca 40 % 0 0 1, 2, 5, 6, 9, 10, 19

Bibliografia

Bibliografia general (*)

 Arango, L. G. (2005) "¿Tiene sexo la sociología? Consideraciones en torno a la categoría género". Revista
Sociedad y Economía, núm. 8, pp. 1-24.

Astelarra, J. (2005) . Madrid: Cátedra.Veinte años de políticas de igualdad

Astelarra, J. (2005a) "Políticas públicas de igualdad en España y Europa", en M. De la Fuente (dir.) Repensar
les polítiques de gènere des de l'àmbit local. Barcelona: Institut de Ciències Polítiques i Socials, Col.
Ciutats i Persones.

Astelarra, J. (1994) . Barcelona: Institut CatalàPolítiques dels ajuntaments de Catalunya a favor de les dones
de la Dona.

Bardález, C. (1997) Cuenca¿Cómo realizar un taller sobre diagnóstico participativo con visión de género?
(Equador): Fundación HABITierra & Fundación Sendas.

Beauvoir S. (2000) .El Segundo Sexo Madrid . Catedra

Beechey, V. (1979) "On patriarchy", , nº 3, pp. 66-82.Feminist Review Disponible en :

http://www.palgrave-journals.com/fr/journal/v3/n1/pdf/fr197921a.pdf

Behning, U.; Serrano Pascual, A. (2001 .) Gender Mainstreaming in the European Employment Strategy
Bruselas: European Trade Union Institute.

Benería, L. (2011) "Crisis de los cuidados, migración y políticas públicas". En Carrasco, Borderías, Torns
(comp.) . Madrid: La Catarata.El trabajo de cuidados

Bettio, F.; Simonazzi, A., Villa, P. (2006) "Changes in care regimes and female immigration: the «care drain» in
the Mediterranean", , vol 16, nº 3, 271-285.Journal of European social policy

Borderías C., Carrasco, C. y Alemany, C. (comp) (1994). . Barcelona - Madrid:Las mujeres y el trabajo
Icaria-Fuhem.

Borràs, V.; Torns, T.; Moreno, S. (2007) "Las políticas de conciliación: políticas laborales versus políticas de
tiempo", , nº 83, pp. 83-96.Papers

Bourdieu, P. (2000) .La dominación masculina Barcelona: Anagrama.

Braidotti, R. (2004) . Barcelona: Gedisa.Feminismo, diferencia sexual y subjetividad nómade

Brullet, C. Carrasquer, P. (comp.) (1996). . Madrid: Instituto de la Mujer,Sociología de las relaciones de género
Col. Debate 18.

Bustelo, M.; Lombardo, E. (2005) "Mainstreaming" de género y análisis de los diferentes "marcos
interpretativos" de las políticas de igualdad en Europa: el proyecto MAGEEQ", Aequalitas: Revista

, núm. 17, pp. 15-26. Disponible en:jurídica de igualdad de oportunidades entre mujeres y hombres

[portal.aragon.es/portal/page/portal/IAM/PUBLICACIONES/REVISTAS/Aequalitas/AEQUALITAS+17.pdf]
4

http://www.palgrave-journals.com/fr/journal/v3/n1/pdf/fr197921a.pdf

[portal.aragon.es/portal/page/portal/IAM/PUBLICACIONES/REVISTAS/Aequalitas/AEQUALITAS+17.pdf]

Bustelo, M.; Lombardo, E. (2007) . Madrid: Cátedra.Políticas de igualdad en España y en Europa

Carrasco, C. (2006) Estadístiques sota sospita. Proposta de nous indicadors des de l'experiència femenina.
Barcelona: Institut Català de les Dones. (Eines 7). Disponible en:

http://www20.gencat.cat/portal/site/icdones

Castro C., Pazos M. (2008)"Permiso de maternidad, de paternidad y parentales en Europa: algunos elementos
para el análisis de la situación social". En Pazos, M. (dir.) Economía e igualdad de género: retos de la

 Madrid: Instituto de Estudios Fiscales. Colección: Estudios deHacienda Pública en el siglo XXI.
Hacienda Pública. Pp 185-220. Disponible en:

http://www.ief.es/documentos/investigacion/genero/Libro_Genero.pdf

Comisión Europea, Dirección General de Trabajo, Relaciones Industriales y Asuntos sociales (1997) Guía
.para la evaluación del impacto según el género Disponible en:

www.europa.eu.int/comm/employment_social/equ_opp/gender/gender_es.pdf.

Connell, R. W. (1995) .Masculinities Cambridge: Polity Press.

Consejo Económico y Social (2011) .Tercer informe sobre la situación sociolaboral de las mujeres en España
Madrid: CES. http://www.ces.es/informes.jsp?last=S

Crompton, R (2006) .Employment and the family Cambridge: Cambridge University Press.

De Beauvoir, S. (1977) Vol. I Madrid: Cátedra. Feminismos, 51.El segundo sexo. Los hechos y los mitos.

De la Fuente, M (dir.) (2005) .Repensar les polítiques de gènere des de l'àmbit local Barcelona: ICPS.

De la Fuente, M (dir.) (2008) . Barcelona: ICPS.Polítiques locals dels temps. Gènere, ciutat i benestar quotidià

Davis A. (2004) Mujeres, raza y clase. Madrid . Akal.

Delphy, C. (1985) "El enemigo principal". En , , 2-3,Por un feminismo materialista Cuadernos inacabados
Barcelona: laSAl, edicions de les dones.

Departament de Treball. Direcció General d'Igualtat d'Oportunitats en el Treball (2008). On som en matèria
d'igualtat d'oportunitats en l'àmbit laboral? Disponible en :

http://www.gencat.cat/treball/departament/activitat/publicacions/igualtat/dones/index.html

Durán, Mª A. (ed.) (1996) . Madrid: CIS.Mujeres y hombres en la formación de la teoría sociológica

Foucault M. (1977) . SXXI.ArgentinaHistoria de la sexualidad

Fraser, N. (1997) .Justice interruptus. Critical reflectionson the « postsocialist » condition New York- London:
Routledge.

Garaizabal c. (2003) "Masculinidades y feminismos". En Valcuende y Blanco La construcción cultural de las
. Madrid: Talasa.masculinidades

Guash O. Viñuales O. (2003) Ed Bellaterra. Barcelona.Sexualidades.

Hartmann, H. (s/f) "Un matrimonio mal avenido: hacia una unión más progresiva entre marxismo y feminismo".
Papers de la Fundació/88. Disponible en:

http://oldweb.fcampalans.cat/archivos/papers/88.pdf

[original en inglés disponible en:]http://cnc.sagepub.com/content/3/2/1.full.pdf+html
5

http://www20.gencat.cat/portal/site/icdones
http://www.ief.es/documentos/investigacion/genero/Libro_Genero.pdf
http://www.gencat.cat/treball/departament/activitat/publicacions/igualtat/dones/index.html
http://oldweb.fcampalans.cat/archivos/papers/88.pdf
http://cnc.sagepub.com/content/3/2/1.full.pdf+html

[original en inglés disponible en:]http://cnc.sagepub.com/content/3/2/1.full.pdf+html

Izquierdo, M.J. (1998) .El malestar de la desigualdad Madrid: Cátedra.

Haywood C.; Mac an Ghaill M. (2003) Men and masculinities. Philadelphia: Open University Press.

Jackson, S; Scott, S. (2002) 'Introduction: The Gendering of Sociology'. En .Gender: A Sociological Reader
New York: Routledge.

Kimmel M. (2015) . Oxord University Press, New York.Sexualities, Identities, Behaviors, and Society

Le Quentrec Y. (2005) « Résistances et renégociations chez les syndicalistes ». En Welzer-Lang D. et alt. Les
.hommes entre résistances et changements Lyon: Aleas.

Lewis, J. (2008) "Gender and welfare state change". En S. Leibfried y S. Mau, (eds.) Welfare states:
 Cheltenham, UK: Edward Elgar.construction, deconstruction, reconstruction,

Lewis. J. (2009) . Chetelhamp: Edward Elgar.Work-Family balance, gender and policy

Lombardo, E.; Meier, P. (2006) "Gender Mainstreaming in the EU: Incorporating a Feminist Reading?",
 Vol. 13/2, pp. 151-166.European Journal of Women's Studies, Disponible en:

http://www.ucm.es/info/mageeq/documentos/Art%20GMlombardoMeier_EJWS.pdf

Madoo Lengermann, P y Niebrugge- Brantley, J. (1998) "Teoría sociológica feminista". En A G. Ritzer, Teoría
. Ed. Mc Graw-Hill, México.Sociológica Contemporánea Cap. 8

Macinnes J. (2006) "The crisis of Masculinity and the Politics of Identiy". En Whitehead S. M.; Barrett F.J. The
. Cambridge: Polity Press.masculinities Reader

Marshall, B.L.; Witz, A. (eds.) (2004) .Engendering the social: feminist encounters with sociological theory
Maidenhead: Open University Press.

Merla, L. (2006) ""No trabajo y me siento bien": cambios en la división sexual del trabajo y dinámicas
identitarias de padres en casa en Bélgica", , vol.24, nº 2, pp.Cuadernos de Relaciones Laborales
111-127. Disponible en:

http://revistas.ucm.es/index.php/CRLA/search/authors/view?firstName=Laura&middleName=&lastName=Merla&affiliation=&country
=

Núñez G. (2008) "Los hombres en los estudios de género de los hombres: un reto de los estudios ". Enqueer
Ramirez J.C. y Uribe G.(cood). Masculinidades. El juego de género de los hombres en el que

. México: Plaza y Valdés.participan las mujeres

Plantenga, J; Remery, Ch; Rubery, J. (eds.) (2008) Gender mainstreaming of employment policies: a
. Luxembourg: Office for Official Publications of thecomparative review of 30 European countries

European. Disponible en:

Communities. cc.europa.eu/social/BlobServlet?docId=2059

PNUD (1995) Informe sobre Desarrollo Humano 1995. La revolución hacia la igualdad en la condición de los
. Disponible en:sexos

http://hdr.undp.org/en/media/hdr_1995_es_indice.pdf

PNUD (2008) Políticas de Igualdad, Equidad y Gender mainstreaming: ¿De qué estamos hablando? Marco
. Disponible en:conceptual

Http://www.americalatinagenera.org/es/index.php?option=com_content&task=view&id=905&pub_id=922.

6

http://cnc.sagepub.com/content/3/2/1.full.pdf+html
http://www.ucm.es/info/mageeq/documentos/Art%20GMlombardoMeier_EJWS.pdf
http://revistas.ucm.es/index.php/CRLA/search/authors/view?firstName=Laura&middleName=&lastName=Merla&affiliation=&country
http://revistas.ucm.es/index.php/CRLA/search/authors/view?firstName=Laura&middleName=&lastName=Merla&affiliation=&country

Rubin, G. (1978) "The Traffic in Women: Notes on the 'Political Economy' of Sex". En R. Reiter (comp.)
 New York: Monthly Review Press.Towards an Antropology of Women. P. 157-210.

Rubio A. (1990) "El feminismo de la diferencia: los argumentos de una igualdad compleja" en Revista de
Estudios Políticos, nº 70 pp 185-207

Scott, J. (1990) "El Género: Una categoría útil para el análisis histórico". En J.S. Amelang y M. Nash (ed.)
.Historia y Género València: Alfons el Magnànim.

Stratigaki, M. (2004) "The Cooptation of Gender Concepts in EU Policies: The Case of "Reconciliation of Work
and Family"", , , vol. 11/1, pp. 30-56.Social Politics: International Studies in Gender State and Society

Sarraceno C. (2000) " Gender, genere e sesso" C.I.R.S.De - Università degli studi di Torino

Corso on line - Introduzione agli studi di genere (A.a 2001-2002)Lezioni Introduttive

Tena O.; Jiménez P. (2008) "Rescate de la imagen paterna en riesgo ante el incumplimiento del mandato de la
proveeduría". En Ramírez J.C. y Uribe G. (cood). Masculinidades. El juego de género de los hombres
en el que participan las mujeres. México: Plaza y Valdés.

Verloo, M. (2004) . Ponencia presentadaMainstreaming gender equality in Europe. A frame analysis approach
en la "Conference of the Europeanists in Chicago", dentro del "Panel on "Gender mainstreaming
Europe". Disponible en: www.mageeq.com

Walby, S. (1986) Cambridge: PolityPatriarchy at Work, Patriarchal and Capitalist Relations in Employment.
Press.

Walby, S. (1994) Oxford: Blackwell.Theorizing Patriarchy.

Whitehead S. M.; Barret F. J. (2001) "The sociology of masculinities". En Whitehead S. M.; Barret F. J. The
Masculinities Reader. Cambridge: Polity Press.

(*) A començaments de curs es proporcionaràn les indicacions sobre la bibliografia bàsica obligatòria i la
bibliografia específica per temes

7

