
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Sara.Moreno@uab.catEmail:

Sara Moreno ColomName:

2021/2022

Interdisciplinary Seminar

Code: 105809
ECTS Credits: 6

Degree Type Year Semester

2503878 Sociocultural Gender Studies OT 3 2

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Teachers

Vicent Borrás Català

Enrico Mora Malo

Teresa Sorde Marti

Sonia Parella Rubio

Prerequisites

It is an optional subject without prerequisites.

Objectives and Contextualisation

It is an optional subject in the area of knowledge of Sociology. It raises the main critical debates on gender
relations. The main objective is to introduce elements of theoretical reflection and empirical analysis that help
to understand the complexity of current debates from a gender perspective. The specific objectives are
specified in the presentation of five approaches according to fields of sociological specialization:

Specific objective 1:

To show the complex social reality that migrant women experience during the different stages of the migration
process, from an intersectional, holistic perspective and combating stereotypes and prejudices that consider
them devoid of agency capacity.

To analyse the crossroads between multiculturalism and feminism

Specific objective 2:

To explore the role of gender in the explanation of educational inequalities from a historical perspective and
show different explanatory frameworks to understand the relationship between gender and educational
inequalities.

To analyse issues such as access to different types of studies, the educational trajectories of students, the
1

1.
2.

3.
4.
5.
6.

7.

8.

9.

To analyse issues such as access to different types of studies, the educational trajectories of students, the
curricular and pedagogical models of educational centers and the students' own identities as learners.

Specific objective 3:

To analyse the gender production of corporality and its discomforts, as well as the new forms of resistance and
dissent to the hegemonic bodily mandates of the contemporary western patriarchy

Specific objective 4:

To know and explore the different positions of feminism in relation to the LGTBI reality.

Specific objective 5:

To analyse the emergence and development of equality policies

To explore the main discussions about gender justice and citizenship

Competences

Express correctly and in a non-sexist or homophobic manner both orally and in writing.
Formulate, argue and discuss your own and others' ideas in a respectful, critical and reasoned way.
Incorporate the non-androcentric perspective in the work carried out.
Interpret gender inequalities in relation to sexuality, class, ethnicity and territory based on the concepts
and approaches of sociocultural analysis.
Propose and analyze the results of gender policies and plans of equality and equity in institutions,
companies, public, private and non-governmental organizations.
Students can apply the knowledge to their own work or vocation in a professional manner and have the
powers generally demonstrated by preparing and defending arguments and solving problems within
their area of study.
Students must develop the necessary learning skills in order to undertake further training with a high
degree of autonomy.

Learning Outcomes

Analyze the impact of the application of social policies with a gender perspective.
Analyze theoretically ethnographic examples of cultural diversity in the fields of education, gender and
inclusion-exclusion systems.
Distinguish the effects of the sex and gender variables in the empirical analyzes.
Make an inclusive use of language.
Prepare an organized and correct speech, orally and in writing, in the corresponding language.
Relate the most current debates around the different gender approaches with the social and historical
context in which they arise.
Students can apply the knowledge to their own work or vocation in a professional manner and have the
powers generally demonstrated by preparing and defending arguments and solving problems within
their area of study.
Students must develop the necessary learning skills in order to undertake further training with a high
degree of autonomy.
Use the specific technical vocabulary and own interpretation of the required disciplines.

Content

Theme 1

Gender, ethnicity/race and citizenship: Current debates

Theme 2

Current challenges of gender-based violence in its prevention and approach
2

Current challenges of gender-based violence in its prevention and approach

Analysis of gender violence: Research on the case of gypsy women

Theme 3

The social and gender production of corporeality and discomfort

Body dissent

Theme 4

Surrogacy: Freedom versus exploitation.

LGTBi families: reproduction of the norm or alternatives to patriarchy?

Feminisms and the trans movement: women as a political subject?

Theme 5

Feminist movement versus institutional feminism?

About policies: redistribution versus recognition?

From theory to practice: gender mainstrem or intersectionality?

Methodology

The contents of the subject will be developed through the following activities:

- Master lessons

- Reading

- Debates, seminars, oral presentations and student participation

- Tutoring students

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Master lessons and seminars 45 1.8 1, 2, 3, 5, 4, 8, 7, 6, 9

Type: Supervised

Tutoring students and practices 30 1.2 1, 2, 3, 5, 4, 8, 7, 6, 9

Type: Autonomous

Reading articles, team work, presentation in seminars, papers 75 3 1, 2, 3, 5, 4, 8, 7, 6, 9

Assessment

3

The evaluation model will be continued and will include six learning evidences:

- Individual paper (40%)

- Five brief group work according each theme of the subject (12% each one)

On carrying out each evaluation activity, lecturers will inform students (on Moodle) of the procedures to be
followed for reviewing all grades awarded, and the date on which such a review will take place

In order to pass this subject, students must obtain an overall grade equal to or greater than 5, this grade
resulting from the calculation of the grades obtained from the six learning evidences (the sum of the grades
proportional to the percentages indicated for each learning evidence). Students obtaining a global average
grade of less than 5 will be deemed to have failed the subject.

Conditions to be evaluated: Participate actively in the classes, as well as deliver and pass with an average final
grade higher than 5 points the individual and group work.

It will be considered "Not assessable" when a person presents less than 2 evidence of learning, otherwise, the
grade resulting from the proportional computation of the number of evidence of learning presented will be
indicated.

In order to opt for re-assessment, students must have obtained a final overall grade of between 3.5 and 4.9 in
this phase. In the re-assessment phase, students may have those evidences re-assessed that have previously
been assessed as insufficient; these will be analogous to those submitted during the continuous assessment
process.

In the event that tests or exams cannot be taken onsite, they will be adapted to an online format made
available through the UAB's virtual tools (original weighting will be maintained). Homework, activities and class
participation will be carried out through forums, wikis and/or discussion on Teams, etc. Lecturers will ensure
that students are able to access these virtual tools, or will offer them feasible alternatives.

In the event of a student committing any irregularity that may lead to a significant variation in the grade
awarded to an assessment activity, the student will begiven a zero for this activity, regardless of any
disciplinary process that may take place. In the event of several irregularities in assessment activities of the
same subject, the student will be given a zero as the final grade for this subject.

Plagiarism or copying: if this is detected in any of the work submitted, the assessment grade for that work will
be 0. If this occurs more than once, the subject as a whole will be awarded a Fail grade.

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Group working theme 1 12 0 0 1, 2, 3, 4, 8, 7, 6, 9

Group working theme 2 12 0 0 1, 2, 3, 5, 4, 8, 6, 9

Group working theme 3 12 0 0 1, 2, 3, 5, 4, 8, 7, 6, 9

Group working theme 4 12 0 0 1, 2, 3, 5, 4, 8, 7, 6, 9

Group working theme 5 12 0 0 1, 2, 3, 5, 4, 8, 7, 6, 9

Individual paper 40 0 0 1, 2, 3, 5, 4, 8, 7, 6, 9

Bibliography

Theme 1

4

N. Fraser y A. Honneth, ¿Redistribución o reconocimiento?, Morata, A Coruña, 2006,

S. Benhabib, Las reivindicaciones de la cultura, Katz, Buenos Aires, 2006.

S. Moller Okin Is multiculturalism bad for women?, Princeton University Press, Princeton, 1999;H.

H. Zlotnik, The Global Dimensions of Female Migration, Migration Information Source, disponible en
, 2003http://www.migrationinformation.org/Feature/display.cfm?id=109

S. Mahler, 'Engendering Transnational Migration: A Case Study of Salvadoreans, American Behavioral
Scientist, vol.42, no.4, 690-719, 1999

C. Gregorio Gil, Migración femenina. Su impacto en las relaciones de género, Narcea, Madrid, 1998;

Theme 2

Aiello, E., Amador-López, J., Munté-Pascual, A., & Sordé-Martí, T. (2019). Grassroots

Roma women organizing for social change: A study of the impact of 'Roma women

student gatherings'. Sustainability, 11(15), 4054.

Berkowitz, R. Student and teacher responses to violence in school: The divergent views

of bullies, victims and bully-victims. School Psychology International, SAGE

publications. First Published November 18, 2013

https://doi.org/10.1177/0143034313511012

Coker, A. L., Bush, H. M., Fisher, B. S., Swan, S. C., Williams, C. M., Clear, E. R., &

DeGue, S. (2016). Multi-College Bystander Intervention Evaluation for Violence

Prevention. American journal of preventive medicine, 50(3), 295-302.

doi:10.1016/j.amepre.2015.08.034

Flecha, R. (2021). Second-Order Sexual Harassment: Violence Against the Silence

Breakers Who Support the Victims. Violence Against Women. First Published February

26, 2021 https://doi.org/10.1177/1077801220975495

Jones, L.M., Mitchell, K.J. & Turner, H.A (2015). Victim Reports of Bystander

Reactions to In-Person and Online Peer Harassment: A National Survey of Adolescents.

J Youth Adolescence. 44: 2308. https://doi.org/10.1007/s10964-015-0342-9

Ruiz-Eugenio, L.; Racionero, S.; Duque, E.; & Puigvert, L. (2020). Female university

students' preferences for different types of sexual relationships: implications for gender-

based violence prevention programs and policies. BMC Women's Health, 20(266). ---

https://doi.org/10.1186/s12905-020- 01131-1

Sordé, T., Aiello, E., Castro, M. et al. (2017). Guía para la comunidad educativa de

prevención y apoyo a las víctimas de violencia escolar. Madrid: Ministerio de

Educación.
5

http://www.migrationinformation.org/Feature/display.cfm?id=109

Educación.

Sordé, T., Aiello, E., & Castro, M. et al. (2017). Guía para la comunidad educativa de

prevención y apoyo a las víctimas de ciberacoso en el contexto escolar. Madrid:

Ministerio de Educación.

Thornberg R, Tenenbaum L, Varjas K, Meyers J, Jungert T, Vanegas G. (2012).

Bystander Motivation in Bullying Incidents: To Intervene or Not to Intervene?. West J Emerg Med.
Aug;13(3):247-52. doi: 10.5811/westjem.2012.3.11792

https://doi.org/10.5811/westjem.2012.3.11792

Theme 3

Butler, Judith (2017). Vulnerabilidad del cuerpo y política de coaliciones. A: Cuerpos aliados y lucha política.
Barcelona: Paidós, pp. 125-155. 2015.

Curiel Pechardo, Ochy (2014). Construyendo metodologías feministas desde el feminismo decolonial. A:
Irantzu Mendia Azkue, Marta Luxán, Matxalen Legarreta, Gloria Guzmán, Iker Zirion y Jokin Azpiazu Carballo
(Eds.) . Bilbao: Universidad del PaísReflexiones, herramientas y aplicaciones desde la investigación feminista
Vasco - Hegoa - Diputación Foral de Gipuzkoa, pp. 45-60.

Das, Veena (2008). Lenguaje y cuerpo: transacciones en la construcción del dolor. A: Francisco A. Ortega
(Ed.) : . Bogotá: Universidad Nacional de Colombia, pp.Veena Das Sujetos del dolor, agentes de dignidad
343-373. 1996.

Esteban, Mari Luz (2004).Antropología encarnada. Antropología desde una misma. , 12: pp.Papeles del CEIC
1-21.

Illouz, Eva (2007). Sufrimiento, campos emocionales y capital emocional. A: Intimidades congeladas. Las
. Barcelona: Katz, pp. 93-147.emociones en el capitalismo

Shilling, Chris (1993). . London, Sage.The Body and Social Theory

Tubert, Silvia (2000). Madrid,Deseo y representación. Convergencia de psicoanálisis y teoría feminista.
Síntesis.

Velasco, Sara (2009). . Madrid, Minerva Ediciones.Sexos, género y salud

Theme 4

Agustín Ruiz S. (2013) " Famimilias homoparentales en España: integración social, necesidades y derechos"
Working paper. Universidad Autònoma de Madrid

Coll- Palnes G., Missé M. (2015) " La identidad en disputa. Conflictos alrededor de la construcción de la
transexualidad" Papers 100/1 pp 35-52.

Golombok, S., Readings, J., Blake, L., Casey, P., Marks, A. and Jadva, V. (2011). Families created through
surrogacy: mother-child relationships and children's psychological adjustment at age 7‟. Developmental

, , 1579-88Psychology 47

González, M-M., Chacón, F., Gómez, A. B., Sánchez, M. A., & Morcillo, E. (2003). Dinámicas familiares,
organización de la vida cotidiana y desarrollo infantil y adolescente en familias homoparentales. Estudios e

, 521-606. Madrid: Oficina del Defensor del Menor de la Comunidad de MadridInvestigaciones 2002

Igareda N. (2015) " La inmutabilidad del principio "mater sempre certa est" y los debates actuales sobre la
gestación por substitución en España" en Revista de Filosofia, Derecho y Política, nº 21 pp 3-19.

Krimmel,H. (1995)."La posición en contra de la maternidad sustituta" en Luna, F.y Salles, A., Decisiones de

6

Krimmel,H. (1995)."La posición en contra de la maternidad sustituta" en Luna, F.y Salles, A., Decisiones de
, Sudamericana, Buenos Aires.Vida y muerte

Jadva, V., e Imrie, S. (2013) The significance of relatedness for surrogates and their families. En: T. Freeman,
F. Ebtehaj, S. Graham, y M. Richards M. (eds.) We are Family? Perceptions of relatedness in assisted

Cambridge: Cambridge University Press.conception families.

Pichardo Galán, J. I. (2009). Entender la diversidad familiar: Relaciones homosexuales y nuevos modelos de
Barcelona: Bellaterra.familia.

Valcárcel A. (2004) La política de las mujeres Madrid : Cátedra : Universitat de València : Instituto de la Mujer.

Theme 5

Arruzza, C. (2018). Dos siglos de feminismos. Los ejemplos más destacados, los problemas más actuales.
Madrid: Traficantes de Sueños.

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

Butler, J. (2016). El marxismo y lo meramente cultural. En VVAA. Redistribución o reconocimiento un debate
 Madrid: Editorial Traficantes de Sueños.entre marxismo y feminismo.

Coll-Planas, G., & Cruells, M. (2013). La puesta en práctica de la interseccionalidad política: el caso de las
políticas LGTB en Cataluña. Revista Española de Ciencia Política, (31), 153-172.

De la Fuente, M. (2017). Reptes actuals del(s) feminisme(s). Nous Horitzons, 56: 36-50.

Esteban, M.L. (2020). Elfeminismo y las transformaciones en la política. Madrid: Traficantes de Sueños.

Fraser, N. (2016). ¿De la redistribución al reconocimiento? Dilemas de la justicia en la era «postsocialista». En
VVAA. Madrid: Editorial TraficantesRedistribución o reconocimiento un debate entre marxismo y feminismo.
de Sueños.

Fraser, N. (2016b). Heterosexismo, falta de reconocimiento y capitalismo. En VVAA. Redistribución o
 Madrid: Editorial Traficantes de Sueños.reconocimiento un debate entre marxismo y feminismo.

Galceran, M (2016) Introducción. En VVAA. Redistribución o reconocimiento un debate entre marxisme y
 Madrid: Editorial Traficantes de Sueñosfeminismo.

Goetz, A. M. (2007). Gender justice, citizenship and entitlements. ,Gender justice, citizenship and development
16-57.

Lovenduski, J. (1997). Feminismo institucional: Género y Estado. En Elizondo (ed.) Mujeres en política.
. Barcelona: Ariel.Análisis y práctica

Martínez, M. (2013). Identidades de género, Identidades colectivas: trayectorias militantes en los feminismos
contemporáneos. Ponencia XI Congreso FES.

Mendez, L. (2014). Feminismos en movimiento en el estado español: ¿Re-ampliando el espacio de los
político? , 6: 11-30Revista Andaluza de Antropología

Valiente, C. (1994). El feminismo de Estado en España: El instituto de la Mujer, 1983-1994. Revista
, 13:163-204.Internacional de Sociología

Woodward, A. (2004). Building velvet triangles: Gender and informal governance. Informal governance in the
, 76-93.European Union

Software

-
7

-

8

