DRAFT
Rearranging the ‘Master’s House’
:

Living and Learning through Feminist Pedagogy

by
Dr. Susan B. Murray
San Jose State University

One Washington Square

San Jose, CA 95192-0122

(408) 924-5327

sumurray@email.sjsu.edu
For Submission to:

Annual Meetings of the Pacific Sociological Association,

San Diego, CA April 8-11, 2009

“What does it mean when the tools of a racist patriarchy are used
to examine the fruits of that same patriarchy (Lorde, 1984:111))?”
“Let’s just see…” (Murray, 2009)

My feminist pedagogy is a multifaceted phenomenon. As with most things feminist, pedagogy operates on many fronts simultaneously. In this presentation I will briefly cover four aspects of my feminist pedagogy, and in so doing I will fashion my response to the paradox suggested by Lorde’s question above. It is my intention to create dialogue that helps “define and empower,” (Lorde 1984:112) each of us claiming this space of feminist pedagogy.

Feminism is the theory and the practice of social justice. To be feminist – as theorist or practitioner – means listening and respecting the ideas of others as you share your own. To be a feminist professor, working at a state university, means creating the space within the classes I teach for the differences between us to become, “…a fund of necessary polarities between which our creativit[ies] can spark like a dialectic (Lorde 111:1984).”

For the time that remains I want to talk about four levels of my feminist pedagogy: Personal, interactional, structural, and theoretical. Through this discussion my intention is to answer Lorde’s question (for myself), to tell some of my feminist story, and to elaborate a few of the “sparks.”
Personal

Starting with my self – my person – my situation – my job, I work at San Jose State University which is part of the Californian State University system which is a huge bureaucratic, patriarchal, institution that operates on military time. In this context I teach courses on gender, family, and family violence. In this context, I am constantly faced with Lorde’s question: “What does it mean when the tools of a racist patriarchy are used to examine the fruits of that same patriarchy (Lorde, 111 1984)?” This question has followed me from graduate school at UCSC, through multiple job interviews, several years of part-time work at various colleges and universities, and through the tenure process. My answers to it have varied in relation to my own sense of courage, fear, confidence, and insecurity. At all the stages of my working life I have tried to keep in mind Betina Aptheker’s (1982) call for those of us who work in the academy to let go of the “drive for privilege.” This process of letting go:

“…requires that we stop accepting instititutional and patriarchal values and criteria
in our evaluation of each other’s work; that we are critically astute in accord with a
developing assessment of our own work and our own needs… This proposed strategy
engages a decidedly different process of doing politics. It is a mode of struggle which
deemphasizes institutional support and accreditation, and emphasizes the slow but
deliberate move towards diverse, mutually supportive women’s (I say “feminist”)

communities, crossing the traditional boundaries of race and class (p.14).”

Though Aptheker’s words meant something different to me when I first read them as a graduate student in 1986, as a tenured professor I still hold on to the idea of creating our own guidelines/meanings about “success” in academe. At this point in my career I fully understand the “institutional and patriarchal” measuring stick for so-called successful academics, and I did drive myself seven days a week to get here. I did everything the academy required of me to get to this position of privilege – because you need to use the “master’s tools” to break into the “master’s house” (Lorde, 1984)
. Now that I am in -- now that I am in this amazingly privileged position – I have the opportunity to develop and implement a different set of criteria. And, though Lorde is correct in her assertions that “the master’s tools will never dismantle the masters’ house” (Lorde, 1984:112) -- that I will not change the basic, hierarchal, bureaucratic, patriarchical structure of the CSU (and I don’t want to spend my time trying) – I can arrange my rooms any way I want to.

For my self what this means – at this point in my life (in my “career”) is that I am living out a life and not a “career.” That life for me in not a series of career steps and the next one is not “full professor.” Though I am surrounded by, “instititutional and patriarchal values,” I struggle daily to hold to my own feminist values for my self, my colleagues, and my students. I am deeply grateful for the privileged position I am in and I strive to keep this gratitude in the forefront of my mind and heart on a daily basis. And, while I am always cognizant of the class and race privileges that serve me with or without my consent, I am mindful that the real privilege here is the trust my students offer me before I’ve had the opportunity to earn it, and the freedom I have to frame the intellectual, social, political, and cultural agendas for my classes. My criteria for “success” in this position is to be an excellent teacher and to be of service – and I know that these two alone will never qualify me to be a full professor at the CSU and I willingly “let go” of the possibility of “achieving that rank” in the academy.

To engage in feminist pedagogy at the personal level, means empowering myself to be able to be completely present when I enter into the classroom. This means that I don’t work seven days a week –my “free” time is not spent in front of a computer working on articles that few people read and that have little impact on things that really matter
. Feminist pedagogy at the personal level means that I embrace my time away from the university as renewal. Lately this has manifested as time for me to engage in “life-long learning activities.” Simply put, I keep putting myself in the position of student in areas that I know nothing about. These experiences, more than anything else, feed my feminist pedagogy.

In her well-known book “Teaching to Transgress,” hooks declares, “In my classrooms, I do not expect students to take any risks that I would not take, to share in anyway that I would not share” (1994:21). Recently, in one of my moments of renewal away from the academy, I enrolled in a “Drawing and Composition,” course at the local community college. Sitting in class on the very first day I had no idea what to expect. After introducing herself and the course, the professor gave us our first assignment to be completed at that moment: Draw a cherished childhood object from memory. Knowing nothing about drawing and everything about “trying not to lose face” I was simultaneously intimidated, self-conscious, and excited. I recall sitting there thinking, “this is what my students must feel when I ask them to risk themselves on the first day of class.” Understanding that I am asking students in my classes to “risk” themselves every single day in my classes is very different from knowing what that risk feels like. When I walk into my classes on the first day back to school after winter or summer break I am ready to be with my students. I feel their excitement and I understand and acknowledge the “privileged” position of trust they extend to me just by showing up. Feminist pedagogy at this level of analysis means commitment to decidedly un-patriarchal tools: intellectual vulnerability and a continued and honest self-reflection about who I am, what I need, and where I stand in relation to others in my shared community.
Interactional

“Within the interdependence of mutual (nondominant) difference lies that security
which enables us to descend into the chaos of knowledge and return with true
visions of our future, along with the concomitant power to effect those changes
which can bring that future into being. (Lorde, 1984:112-113)
The interactional level of analysis is probably the one that comes most readily to mind when thinking about engaging in feminist pedagogy. This is certainly the level which occupies most of my time in actual practice. Lorde’s (1984) essay centers on the idea of interdependency of mutual difference (between women) as a source of power (outside of patriarchy) leading to freedom. In my classes, which by definition focus on difference, my aim is to present this web of differences to my students and to give them opportunities to locate themselves (privately and publicly) within the web. This is tricky because the key to the “security” of this classroom journey lies in the interdependence of “mutual” difference – meaning everyone has to participate. My “job” therefore, is to create multiple sites of entry into the intellectual, sociological, and personal “journey” we are taking. I do this by finding and creating processes that enable students to create their own sociological knowledge and analyses.

In the preface to our book on Feminist Pedagogy, Jennifer Eichstedt and I discuss our pedagogies as, “…center[ing] on both process and transformation. Our classrooms, and the learning communities that form and reform within them, are revolutionary spaces. These are not teacher-centered or student-centered spaces, they are process-centered spaces. The social processes created in these rooms – listening, speaking, discussing, writing, recalling, reorganizing, analyzing, synthesizing, and theorizing – constitute that which we know as the discipline of sociology… This is what is amazing, and powerful and exciting about doing this kind of work in the world. We cannot know the limits or the boundaries of the ideas we share with our students because our students bring the “unknown” into our classrooms, our lives as educators, and our communities. The “unknown” is, of course, their lived realities: their gendered, racialized, and classed experiences; the national, cultural, and religious contexts in which they grew up; their family histories; their psychological proclivities; their talents, their skills, and their dreams. The key to successful learning environments is to design pedagogy that assumes students play a central role in the creation of “knowledge,” and to create spaces in our classrooms for our students. (Pedagogies for Social Justice, Eichstedt & Murray 2008).

I have developed and collected multiple assignments and active learning exercises that meet these criteria. Through their use I have experienced a few transcendent moments with my students wherein our mutual differences have sparked a creativity that could vision us a new future. My time is limited, but I want to briefly describe three activities that have facilitated these few transcendent moments, and to those of you who want more I have several copies of my paper complete with deeper descriptions of these exercises and some illustrations of the “moments” I alluded to.
The first technique I learned in kindergarten:
Show & Tell: I use many manifestations of show & tell in my classes. The basic idea here is to give students the opportunity to bring cultural objects into the classroom and to engage in a content analysis of those objects framed by theoretical debate. Theory can be introduced either before or after the content analysis takes place.

Example #1: Violence in the Family Course: “Love” and “Violence” Romantic Love Objects. First, I instruct the students to look around their world and to bring in pictures of/or actual objects that symbolize romantic love in dominant culture. Each student then introduces their object and their analysis of the main messages lodged within the object. The class then adds their analysis and we discuss each meaning. Typically I will have a student volunteer create a list of such meanings on the board as we discuss. After our show & tell session (or sometimes before) I give a lecture (See Appendix A) that compares cultural messages of romantic love with signs and symptoms of potential battering relationships.

In another version of this exercise, I create the collection of objects myself, place them in packets with instructions for analysis (See Appendix B), hand them out to teams of students, and have each team “report out” after their analysis. This version allows the instructor to load up the dice a little more, but really the students often find very different meanings in the objects
Example #2 Gender Course: Artifacts Related to Boys Socialization

Bring a cultural artifact having to do with the socialization of boys (toy, comic, advertisement, video clip, greeting card, clothing…). Related References: "Boyhood, Organized Sports, and The Construction of Masculinities," Messner; “Masculinity as Homophobia,” Kimmel; "The Myth of the Sexual Athlete," Don Sabo.

Example #3 Gender Course: Artifacts Related to Women’s Sexualities.

Usually I give the assignment for students to bring in objects that symbolize women’s sexuality. Then before we actually share the objects, I give a 30-40 minute lecture on expansionist verses protectionist perspectives on women’s sexualities and have the student’s frame their presentations of their “objects” in reference to one “side” or the other – as seems appropriate to them.
The second technique is one that I utilize based on the book William Fawcett Hill’s Learning Through Discussion (1994). I value this technique both for its interactional and intellectual processes.
Learning Through Discussion

Interactionally, this technique - which relies on student leaders – offers a concrete set of steps for students to follow when engaged in small group discussions of course readings. During the class period prior to the scheduled LTD all the students are given an outline of the discussion procedure (see Appendix C) and asked to read and take notes based on the categories in the discussion exercise. I ask for student volunteers to be discussion leaders and explain that I will meet with the LTD leaders for the first and last 10 minutes of the class. On the day of the scheduled exercise I meet with the leaders and review the basic tasks of facilitation. I then break the class into small groups – per number of leaders – and let the discussions proceed. At the end of the session I again meet with leaders for the last 10 minutes to “debrief” their leadership experiences. We use the LTD method through out the semester – with new leaders and groups each time.

Intellectually, this process directs the students to take up the argument/analysis being offered by the text before connecting it to other material, to self, or offering critiques. As you can see from the handout I’ve given you steps 2, 3, and 4 direct the students to attend to the author’s concepts, theories, and major subtopics before moving to analytic techniques that add to or take apart an author’s intended message. This process gets to the heart of the feminism in this pedagogy. Being intellectually open to the ideas of others, being able to listen to those ideas, to assess their intellectual merit, to locate their worthiness before reshaping them with our own intellectual, personal, social or cultural perspectives, is the mark of the feminist scholar. This process gives students the opportunity to encounter new ideas before reshaping them to fit existing world views (before remaking them into a different version of an old idea). Then in the remaining steps, as the students compare what they are reading to what they already know- they do so in the company of a diverse set of interpretations.

Poetry: Writing & Reading

In my gender class we focus continuously on intersectionality of identities. In one exercise I have them read Audre Lorde’s (1984) essay “Poetry is Not a Luxury,” and then the poem “For the White Person Who Wants to Know How to be my Friend,” by Pat Parker (See Appendix D). I then ask them to write a poem based on Parker’s theme. The poem needs to be grounded in their own social locations and written to whatever group they feel misunderstood by. I offer my own location as a lesbian as an example, letting them know I will be writing a poem,” For the Straight Person Who Wants to Know How to Be My friend.” We then have a class session where we read our poems aloud, we do journaling in response, and everybody commits to asking one clarifying question to another person about their poem during the course of the exercise.

Many of my students come from non-traditional backgrounds, many are the first in their families to go to college, they understand Lorde’s claim that, “poetry is not a luxury,” but instead, “[i]t lays the foundations for a future of change, a bridge across our fears of what has never been before”(1984:38).

This has proven to be an especially successful exercise in revealing the “interdependence of mutual difference” and creating a secure space for my students to see one another and to be seen by one another. Using poetry as the canvas for our differences, as Lorde so sicincently puts it, “…help[s] give name to the nameless so it can be thought”(Lorde 1984:37). In my classes we read about difference, we theorize intersectionalities, we write comparative and theoretical essays, and we need only look at one another to see how we may be different. The most powerful moments, however, that we have available to us as a community, are those moments when we willingly place ourselves within the web of differences – when we say how it feels and what it means for us. This poetry exercise offers just that possibility. With their permission, I have included the poems from my Fall 2008 Femininities and Masculinities in Appendix E that were read aloud in class.
Structural

“As we learn to bear the intimacy of scrutiny and to flourish within it, as we learn
to use the products of that scrutiny for power within our living, those fears which
rule or lives and form our silences begin to lose their control over us” (Lorde
1984:36).

When I think of the structure of my feminist pedagogy I am thinking of the ways I build my classes: my syllabi, my classroom policies, my assignments, and my grading rubrics. Today I will address only one aspect of structure: my assignments.

When I create my classes I design assignments that both empower students and maximize their participation as cutting-edge scholars. As I noted in my introduction I believe that, “[t]he key to successful learning environments is to design pedagogy that assumes students play a central role in the creation of “knowledge,” and to create spaces in our classrooms for our students.”

At the heart of feminism – my feminism – is the idea of respect. Respecting ones self and also the selves of others. It is about not assuming that your way is the only way. It is not about not having power, or giving it up, or pretending it does not exist. It is about being open to the multiple forms of power that exist within the classroom. I may hold most of the so-called institutional power, but my students hold the power of making the sociological and feminist ideas I introduce them to, both relevant and necessary.

The most critical practice that I engage in as a feminist teacher – the practice that enables me to think clearly about how I might continue to strive for the most relevant pedagogical practices for my students – is the art of listening to my student’s voices. At least once a year – in one or two of the classes I teach (violence or gender) I give my students a journal assignment (See Appendix E).

The assignment prompts them to write weekly reflections on the course materials. They can write about anything they want – they can write in any format that makes sense to them. They turn in the journal three times during the semester. The first two times they have to highlight the important passages of their journal, make marginal comments on their writing, and write a 150 word progress report analyzing their writing. As I read the journals I “converse” with the students mostly through marginal commentary. This is the freest space that I offer to my students. They come to this space and they really do say what is on their minds in such a deeper and more honest manner than typically comes out in the classroom. I don’t judge them, I witness, I discuss, I respond, I share my self, and give advice and encouragement. I take suggestions.
Theoretical

Finally, the last layer of my feminist pedagogy – feminist theory - is really the foundation for my life as a sociologist, a scholar, a teacher, and a human. I frame all my courses with feminist theory. And though I only had one class
 as an undergraduate sociology major that discussed feminist theory and two classes
 in graduate school, all my classes
 – regardless of topic – are grounded in feminist theory and feature feminist theorists throughout the curriculum (see Appendix F). My feminist pedagogy begins where my formal education ended. My attention to feminist theory has carried me far beyond my feminist beginnings as a young, middle-class white girl in 1979 when the concept of liberation came to me through the voice of Betty Friedan, one of the “leaders” of the second wave of "women's liberation.” In her groundbreaking analysis Friedan (1979) wrote about the, “problem that has no name:”

"The problem lay buried, unspoken, for many years in the minds of American Women. It was a strange stirring, a sense of dissatisfaction, a yearning that women suffered in the middle of the twentieth century in the United States. Each suburban wife struggled with it alone. As she made the beds, shopped for groceries, matched slipcover material, ate peanut butter sandwiches with her children, chauffeured Cub scouts and Brownies, lay beside her husband at night -- she was afraid to ask even of herself the silent question -- "is this all?"

As a young radical white woman who saw the trap of "homemaker Hell" looming on her horizon, I could totally get behind this concept of liberation: freedom from confinement in a wife/mother existence; fighting for my slice of (white) men's power. The Women's liberation movement was, for me, a Woman's Movement against the power of Men -- It was a gender thing: men verses women. It drove me through my undergraduate education and into graduate school where I ran smack into a mirror of my own classist and racist feminist frameworks. I ran right into the words of Patricia Hill Collins, Audre Lorde, Aida Hurtado, Nellie Wong, and so on… I floundered in my friendships with women of color and working class white women who grew impatient with my denial, anger, and self pity. I struggled with my own self until finally I could see my own journey without shame, or denial, and eventually, with compassion. My feminist theoretical commitment necessitates that I share some of this intellectual and emotional journey with my students -- that I take them through my journey to help them recognize their own. And, once they find themselves within the frame of feminist sociology – it is necessary to create a space in the center that accounts for their stories. And as the dialectic continues, their stories, in turn, transform the frame.

Feminist theory has taught me to enter into all my relations with compassion for each of us struggling to find social justice in an amazingly unjust world. I practice holding this place of compassion for each student that is brave enough to seek their own education. And all of this takes place, “within the master’s house.” Here is the ironic piece, the burracracy is so consumed with perpetuation of the bureaucracy that no one is even paying attention to what is happening on the front lines. “What does it mean when the tools of a racist patriarchy are used to examine the fruits of that same patriarchy (Lorde, 1984:111))?” It means that the patriarchy contains the seeds of it’s own destruction. While the Governor, Board of Trustees, Chancellor, University President, Academic Senate, the faculty, and the union, argue policy, money, budgets, work loads, entitlements, and division one status, my students and I shut the door and commence our critical and feminist examination of social structure and social interaction. They claim their educations (Rich), they graduate, and they move into positions of responsibility and influence. Though I cannot know for certain how they will use their influence, after listening closely, I have a pretty good idea.

In revisiting my title, “Rearranging the Master’s House,” I think perhaps “rearrange” is a misnomer. “Remodel” is closer to what I had in mind. To push the metaphor – perhaps a bit too far – I think it is possible to use my feminist and sociological saws-all to take out a few load bearing walls and bring this house into alignment with a 21st century vision of social justice.
Appendix A
Lecture Outline: Romantic Love & Abusive Relationships

Let’s take a moment and talk about Signs and Symptoms of:

Romantic Love

Potentially abusive relationships
Madly in love

Overpowered by love

overly controlling and powerful

Swept off one’s feet

Strong Gender Roles

Rigid gender roles

Men taking the initiative

men being in control of relationship

Men always pay, drive, and plan

Emotions Out of control

emotions out of control

Love/ anger

love/anger

Being “wined & dined”

alcohol & drugs

Saying “no” to sex, but meaning yes

saying no but not being heard

Giving in to sex to avoid fight

Can’t live without you

will kill myself if you leave

Lost without you

low self esteem

Jealousy

jealousy (isolation)

Accusations of cheating

Love can heal all

“bad boy” with past (child abuse)

Glamorized “bad boy” images

Appendix B

INSTRUCTIONS FOR ANALYTIC TEAMS

You are a team of sociologists interested in the study of romantic love, sex and violence. You have been given a set of artifacts found in the U.S. at the turn of the 20th century. Your job is to examine these artifacts for the meanings they convey about: “men,” “women,” “girls” and “boys” in the U.S and the love/violent relationships between them. As such your investigation should take into account the following questions: What messages about romantic love are conveyed through these artifacts? What messages about the intermingling of love and violence are conveyed through these artifacts? What messages about the power relationships between men & women and boys & girls are conveyed through these artifacts?

Be prepared to give a brief report to your colleagues in the class about your findings and your explanation for those findings. (In other words: What meanings did you discover and where do you think those meanings come from?)

Appendix C
Learning Through Discussion

Leader: Your job is to guide group progress through the steps, make notes on the group's operation, and then "feedback" observations to the group, and offer suggestions for overcoming difficulties that the members may be encountering. Your responsibility includes presenting honest and critical feedback to group members as well as holding the group accountable for following the process method.

Group member: Your responsibilities are listed below:

1. Group members must come prepared to discuss material.

2. Group discussion is a cooperative learning experience.

3. Everyone is expected to participate and interact.

4. Group session and the task of learning should be enjoyable.

5. The material should be adequately and efficiently covered - all steps should be completed.

6. Evaluation of the group process and individual contributions to the discussion are integral parts of group operation.

The Process Method:

1. Checking In (2-4 min) - Personal Reflection on preparation and feelings about readings (disclose feelings at start so it does not get in the way later).

2.
Vocabulary (3-4 min) - Defining terms, discuss conflicting definitions - operationalize.

3. General Statement of Authors Message (5-6 min) - Grasp overall meaning, zero in on topic, state in your own words.

4. Identification and Discussion of Major Themes or Subtopics (10-12 min) - Identify major themes and subtopics; pick 3 or 4 major concepts.

5. Application of Material to Other Works (15 min) - Discuss linkages between the ideas of different authors, relate learning to ideas and concepts acquired in previous

meetings or other learning situations.

6. Application of Material to Self (10-12 min) - Use material to illuminate ones life, personal value or significance to one's life, "self-application."

7. Evaluation of Author's Presentation (10-12 min) - Critical reactions to author and work, discuss author's personal situation and investment in work, limitations and goals for the future.

8. Evaluation of Group and Individual Performance (5 min) - Discuss individual and group process problems: How well did we move through the steps? Agreement! Disagreement of Group? Everyone feel heard? Anything left out? How do you feel about your own and other's contributions?

Appendix D
For the White Person Who Wants to Know How To Be My Friend

Pat Parker

The first thing you do is to forget that i’m black.

Second, you must never forget that i’m black.

You should be able to dig Aretha.

But don’t play her every time I come over.

And of you decide to play Beethoven- don’t tell me

his life story. They make us take music appreciate too.
Eat soul food if you like it, but don’t expect me

to locate your restaurants

or cook it for you.

And if some black person insults you,

mugs you, rapes your sister, rapes you,

rips your house or is just being an ass –

please, do not apologize to me

for wanting to do them bodily harm.

It makes me wonder if you are foolish.

And even if you really believe Blacks are better lovers than

Whites – don’t tell me, I start thinking of charging stud fees.

In other words – if you really want to be my friend – don’t

Make a labor out of it, I’m lazy. Remember.

Appendix E
VIOLENCE IN THE FAMILY - SOC 151 – Dr. Susan B. Murray

Journal Assignment
 – Fall 2008

Throughout the semester, you will keep a journal in which you respond to readings, to class discussions, to speaker, films, and to your own observations about domestic violence, domestic violence theory, and community responses to domestic violence. At the end of each class I will make suggestions for topics to explore in your journal or you can explore topics of your own. On September 18th, November 6th, and December 9th I will ask you to submit your journal + response assignment. I will then respond to and grade your journal, together with your response assignment. Whenever you submit your journal, please be sure the pages are numbered.

Response Assignment 1 – due Thursday, September 18th.
1. Reread all of your journal entries.

2. Use a highlighter pen to mark passages you find “especially surprising, or thought-provoking, or well-written.”

3. Give each entry a title.

4. Use the margins to jot down any questions or comments you have for yourself or for me. Imagine yourself a “kindly editor” who is “trying to ferret out what is most valuable in them thus far.” I recommend that you ask yourself the following questions:

· What is surprising?

· What is most interesting here?

· What is working well?

· What changes do you observe?

· Do you see any ideas developing or changing?

· Do you see any patterns emerging?

· What are the obstacles or pitfalls for you in writing your journal?

· How is the journal working for you?

5. Write a 150 – 300 word progress report. Summarize what you are doing well; plan for what you want to change. Plan how you might use the journal more effectively, “perhaps through a wider focus, greater honesty, clearer analyses of the arguments made in course readings, more regular entries, etc.”

Response Assignment 2 – due Thursday, November 6th

Follow the same procedure as for Response Assignment 1, but you may limit yourself to the period February 16 – April 6; you are not required to review your entire journal. Please use a different-colored highlighter to differentiate this analysis from Response Assignment 1.

Response Assignment 3 – Due December 9th – Book Presentation

Please use a third highlighter color for this analysis. Review your entire journal, follow the previous procedures, but instead of writing a progress report, prepare a book framework for your journal. Provide the following materials:

1. Organize your journal into whatever sections you choose. You may want to consider chronological or thematic formats. Provide a one-page Table of Contents that presents your journal according to your organizational plan.

2. Write a Preface that provides “factual background” for the journal. You may want to give information about the author and/or about the context in which the journal was prepared.

3. Write a Conclusion or After word in which you reflect upon the significance of the journal.

4. Provide any illustrations that may be appropriate.

5. Ornament the cover in whatever manner you consider appropriate.

Appendix F

What follows is a list of some of the feminist works I use in the various classes I teach:

Introduction to Sociology

Judith Stacey & Barrie Thorne (1985), “The Missing feminist Revolution in Sociology.”

Patricia Collins (1986), "Learning FromThe Outsider Within: The Sociological Significance of Black Feminist Thought."
Helen Roberts, "Some of the Boys Won't Play Any More: The Impact of Feminism on Sociology

Dorothy Smith: "Women's Perspective as a Radical Critique of Sociology."

Yen Le Espiritu, “The Racial Construction of Asian American Women and Men.”

Judith Lorber, “Night to His Day: The Social Construction of Gender.”

Arlie Russell Hochschild, “The Time Bind: When Work Becomes Home and Home Becomes Work

Mary Crow Dog & Erdows, “Civilize the With A Stick.”

Judith Stacey, “Gay and Lesbian Families are Here.”

Lillian Rubin, “Is this a White Country or What?”

Patricia Hill Collins, “The Meaning of Motherhood in Black Culture.”

H.K. Transk, “Lovely Hula Hands: Corporate Tourism and the Prostitution of Hawaiian Culture.”

Family Sociology

The Second Shift by Arlie Hochschild & Anne Machung (1989)

Crossing the Color Line: Race, Parenting, and Culture By Maureen T. Reddy (1994)

White Weddings: Romancing Heterosexuality in Popular Culture, Chrys Ingerham (1999) (2007)

The Way We Never Were (1992) Stephanie Coontz

Couples, Kids, and Family Life (Ed) Gubrium & Holstein (2006)
“Chinese American Families,” by E. Nakano Glenn & S.G.H. Yap
Vietnamese Families,” by N. Kibria

Japanese American Families,” by D. Y. Takagi.

Sociology of Masculinity and Femininity

Reconstructing Gender: A Multicultural Anthology edited by Estelle Disch (2000)

Gender Play: Boys and Girls in School by Barrie Thorne (1994).

Asian American Women and Men by Yen Le Espiritu (1997).

She’s Not the Man I Married: My Life With a Transgender Husband by Helen Boyd, (2007).

Taking the Field: Women, Men and Sports by Michael Messner (2002).

Becoming a Visible Man by Jamison Green (2004).

Jacquelyn Dowd Hall “The Mind that Burns Each Body”: Women, Rape, and Racial Violence.”

Violence in the Family

Ann Jones (2000) Next Time, She’ll be Dead: Battering and How to Stop It.
 Jackson Katz (2006) The Macho Paradox: Why Some Men Hurt Women and How all Men Can Help.

Paul Kivel (1992) Men’s Work: How to Stop the Violence That Tears Our Lives Apart. .

Jacqueline R. Agtuca in A Community Secret: For the Filipina in an Abusive Relationship, Seal Press: (1994).

Evelyn C. White in Chain, Chain, Change: For Black Women in Abusive Relationships, Seal Press: (1994).

Myrna M. Zambrano in Mejor Sola Que Mal Accompanada: For the Latina in an Abusive Relationship, Seal Press: (1985).

“Women and Male Violence: The Visions and Struggles of the Battered Women’s Movement,” by Susan Schechter.

“Emergency Department Responses to Battered Women: Resistance to Medicalization,” pp. 69-81 by Demie Kurz in Social Problems, Vol 34, No.1, February 1987
Domestic Violence at the Margins: Readings on Race, Class, Gender and Culture, edited by Natalie Sokoloff Rutgers University Press: New Brunswick (2007).
� This method comes from an excellent book: William Fawcett Hill's Learning Through Discussion by � HYPERLINK "http://www.amazon.com/exec/obidos/search-handle-url/index=books&field-author-exact=Jerome%20Rabow&rank=-relevance%2C%2Bavailability%2C-daterank/002-1946570-7368824" �Jerome Rabow�.

� This method of journal keeping comes from Dr. Rebecca Moore Howard’s assignment in the 1995 “The Bedford Guide to Teaching and Writing in the Disciplines,” pp. 201-202. It originally came from Trudelle Thomas’s “Restless Minds Take Stock: Self Evaluation of Student Journals,” ATAC Forum 4.2 1992: 10-16.

� From, Lorde, Audre (1984) “The Master’s Tools Will Never Dismantle the Master’s House,’ pp. in Sister Outsider.

� I’m not as attached to a specific gendering of the people I am willing to build community with, as I once was. Though I believe that the people who are socialized as “women” are more likely to share values that are necessary to build communities I would want to be a part of, those values are not exclusive to “women.”

� Or as Lorde puts it, the master’s tools, “…may allow us to temporarily beat him at his own game” (1984:111).

� Which is not to say that there are not some very powerful academic journal articles out there that have shifted paradigms, because clearly there are. Really I’m thinking of the years of my own time, self, intellect and heart that I poured into my research and into writing and publishing articles and the days and months I waited (in vain) for some response – any response – to my analyses.

� I did not make the assignment up, the method of journal keeping I assign comes from Dr. Rebecca Moore Howard’s assignment in the 1995 “The Bedford Guide to Teaching and Writing in the Disciplines,” pp. 201-202. (It originally came from Trudelle Thomas’s “Restless Minds Take Stock: Self Evaluation of Student Journals,” ATAC Forum 4.2 1992: 10-16.).

� “Women’s Reality” taught by Dr. Phyllis Shiller at Northern Arizona University.

� “Feminist Theory,” taught by Dr. Candace West at University of California, Santa Cruz, and

 “White Women & Racism” taught by Ruth Frankenberg (then a grad student like me) at University of California, Santa Cruz.

� Since starting my teaching career I have taught the following courses: The Modern Family, Violence in the Family, The Sociology of Masculinity and Femininity, Introduction to Sociology, Immigration & Identity, Deviance, Feminist Theory, Feminist Methodology, Social Psychology, Intimacy and Marriage, Poverty Wealth and Privilege, Community Involvement and Change.

PAGE
1

