
1

ΒΕΠ14: «Φύλο, Ανισότητες, Εξουσία» - ΥΕΠ Β΄ΕΙΔΙΚΕΥΣΗΣ
Π.Μ.Σ. «ΚΟΙΝΩΝΙΟΛΟΓΙΑ: ΘΕΩΡΙΑ, ΠΟΛΙΤΙΣΜΟΣ, ΜΕΤΑΣΧΗΜΑΤΙΣΜΟΙ» - ΕΕ 2019-2020
Τμήμα Κοινωνιολογίας Πανεπιστημίου Κρήτης
Διδάσκουσα: Ελένη Φουρναράκη
Στοιχεία επικοινωνίας: Tηλ.: 28310-77483 και elfou@uoc.gr

Φύλο, ανισότητες, εξουσία
Στόχοι/αντικείμενο, θεματικές ενότητες και τρόπος διδασκαλίας/εξέτασης

- Πώς το φύλο μπορεί να αποτελεί κεντρικό εργαλείο ανάλυσης στις κοινωνικές
επιστήμες, εξίσου σημαντικό και καθολικό με εκείνο της κοινωνικής τάξης;
- Γιατί, αντίθετα, έχουμε την τάση να εξισώνουμε τις σπουδές του φύλου με τη μελέτη
των γυναικών, και συνακόλουθα να θεωρούμε ότι το αντικείμενο αυτών των σπουδών
είναι «εξειδικευμένο» και «μερικού» ενδιαφέροντος;
- Πού οφείλεται η ισχυρή τάση να προσλαμβάνουμε το φύλο πρωτίστως (ή καταρχήν)
ως φυσική κατηγορία, και μάλιστα να το ταυτίζουμε με τις γυναίκες -ωσάν οι άνδρες να
μην έχουν έμφυλη ταυτότητα αλλά να ταξινομούνται σε γενικές κατηγορίες όπως
«άνθρωπος», «κοινωνικό υποκείμενο» ή «ταξικό υποκείμενο»;
- Τι δηλώνουν οι παραπάνω άρρητες παραδοχές και ιεραρχήσεις, και γιατί εν τέλει
παραμένει δύσκολο να στοχαστούμε το φύλο ως αμιγώς κοινωνική και πολιτισμική
κατηγορία;
- Πώς οι κοινωνικές επιστήμες σήμερα προσεγγίζουν το φύλο ως μια τέτοια κατηγορία;
Και τι σημαίνει η σύγχρονη παραδοχή ότι το φύλο, όπως η κοινωνική τάξη (και σε
συνδυασμό με αυτήν), αποτελεί μείζονα κοινωνικό παράγοντα που διαφοροποιεί τις
εμπειρίες των υποκειμένων και βασικό στοιχείο οργάνωσης των κοινωνικών σχέσεων,
με όρους ιεραρχίας και εξουσίας (μεταξύ των έμφυλων ομάδων αλλά και εντός αυτών);

Το μάθημα αυτό, εκκινώντας από ερωτήματα όπως τα παραπάνω, αποσκοπεί να εξοικειώσει
τις/τους φοιτήτριες/φοιτητές με τις σύγχρονες προσεγγίσεις του φύλου (gender) στις
κοινωνικές επιστήμες, και συνακόλουθα με τη σύγχρονη φεμινιστική θεωρία σε αυτές τις
επιστήμες. Πιο συγκεκριμένα, αποσκοπεί να τους/τις εξοικειώσει με το φύλο:

 ως κατηγορία κοινωνική και πολιτισμική που μεταβάλλεται στο χρόνο, που διαθέτει,
δηλαδή, ιστορικότητα

 ως πλέγμα κοινωνικών σχέσεων και πολιτισμικών νοημάτων που παράγει ανισότητα,
και γενικότερα ως σύστημα εξουσίας

 ως βασικό αντικείμενο των κοινωνικών επιστημών και συγχρόνως ως θεμελιώδη
αναλυτική κατηγορία, ιδίως προκειμένου να μελετηθούν τα φαινόμενα της κοινωνικής
ανισότητας και των σχέσεων εξουσίας, και οι τρόποι που αυτά νοηματοδοτούνται,
νομιμοποιούνται και αναπαράγονται.

Συζητούνται ζητήματα ιστορικά, θεωρητικά και μεθοδολογικά, και εξετάζονται ερευνητικά
παραδείγματα αναλυτικών χρήσεων του φύλου, σε συνδυασμό τόσο με την κοινωνική τάξη
όσο και με άλλες κατηγορίες ανάλυσης της ετερότητας και της εξουσίας, όπως η φυλή, το
έθνος, η ηλικία –κατηγορίες, δηλαδή, που, όπως και οι κατηγορίες «άνδρας»/γυναίκα»
εκλαμβάνονται ως «φυσικές», συσκοτίζοντας το εξουσιαστικό περιεχόμενο των σχέσεων που
τις αφορούν. Σε αυτό το γενικό πλαίσιο στόχων και οπτικής, το μάθημα διαρθρώνεται σε
τρεις βασικές θεματικές ενότητες:

Ι. Η ιστορικότητα της έμφυλης διαφοράς
Συζητείται το φύλο –τόσο το «γενετήσιο» φύλο (sex) (και η σεξουαλικότητα) όσο και το
«κοινωνικό» φύλο (gender)– ως κοινωνική και πολιτισμική κατηγορία, δηλαδή, ως ιστορική
κατηγορία. Αξιοποιώντας ιδιαίτερα τη σύγχρονη ιστορική έρευνα, εξετάζεται γενικά πώς το
φύλο, τόσο ως κοινωνική σχέση ανισότητας όσο και ως νοηματοδότηση της ετερότητας, της
ταυτότητας και της υποκειμενικότητας, αλλάζει διαχρονικά και διαπολιτισμικά, διατηρώντας
ωστόσο σταθερά το ιεραρχικό του περιεχόμενο εις βάρος των γυναικών, και εκφράζοντας

mailto:elfou@uoc.gr


2

διαφορετικές ιστορικές μορφές της ανδρικής κυριαρχίας. Αναλύεται ειδικότερα η
«βιολογίζουσα» αντίληψη του φύλου, ως μία, ιστορικά προσδιορισμένη, εκδοχή της έμφυλης
διαφοράς, η οποία συγκροτήθηκε συστηματικά στους κόλπους του δυτικού νεωτερικού
πολιτισμού, από τον 18ο αιώνα και εξής: πρόκειται για μια αντίληψη του «αρσενικού» και
του «θηλυκού» με όρους «ριζικού διμορφισμού» [σωματικού/γενετήσιου και κατ’ επέκταση
πνευματικού/ηθικού και κοινωνικού] και άρα με όρους «βιολογικού αναγωγισμού και
ντετερμινισμού»· αυτό είναι το «βιολογικό φύλο», όπως το ορίζουμε στο μάθημα.
ΙΙ. Η φεμινιστική κριτική και η εισαγωγή του gender στις κοινωνικές επιστήμες
Έχοντας συζητήσει την ιστορικότητα του φύλου γενικά, και ειδικότερα της βιολογίζουσας
αντίληψης του φύλου, η οποία φυσικοποίησε με νέους/νεωτερικούς όρους την ιεραρχία
άνδρας/δημόσιο – γυναίκα/ιδιωτικό, το μάθημα στρέφεται στην εξέταση εκδοχών της
φεμινιστικής θεωρίας που, από τη δεκαετία του 1960 και εξής, αμφισβήτησαν συστηματικά
αυτή την αντίληψη, κατέδειξαν το πολλαπλό εξουσιαστικό της περιεχόμενο και άσκησαν
κριτική στον τρόπο που αυτή η αντίληψη αναπαραγόταν στις κοινωνικές επιστήμες· συγχρόνως,
εννοιολόγησαν εκ νέου το φύλο ως κοινωνικό φαινόμενο, και συνεπώς ως αντικείμενο των
κοινωνικών επιστημών: συζητείται η εισαγωγή της έννοιας του gender στις κοινωνικές
επιστήμες, και η συνακόλουθη διαμόρφωση της κοινωνιολογίας, της ανθρωπολογίας και της
ιστοριογραφίας των γυναικών και του φύλου· ερευνητικά παραδείγματα αντλούνται από την
ιστοριογραφία του φύλου και αναδεικνύεται η επιστημολογική τομή που έφερε στις ιστορικές
σπουδές, διεθνώς αλλά και την Ελλάδα.
ΙΙΙ. Εννοιολογήσεις και ερευνητικές χρήσεις του φύλου στις κοινωνικές επιστήμες -
το σύγχρονο τοπίο προσεγγίσεων και αναζητήσεων
Επιχειρείται μια κριτική επισκόπηση χρήσεων/εννοιολογήσεων του φύλου στις κοινωνικές
επιστήμες (π.χ. το φύλο ως «κοινωνικός ρόλος», «κοινωνική σχέση» και «εμπειρία», ως
«ταυτότητα», «λόγος» (discourse), «σύμβολο», «επιτέλεση»)· πρόκειται για προσεγγίσεις
πολύ διαφορετικές μεταξύ τους, ανάλογα με τον κλάδο όπου αναπτύχθηκαν ή με τα ρεύματα
κοινωνικής θεωρίας, από όπου, παράλληλα με τον φεμινισμό, άντλησαν νοητικά και
αναλυτικά εργαλεία (π.χ. λειτουργισμό, μαρξισμό, στρουκτουραλισμό, κονστρουκτιβισμό,
μεταδομισμό). Διερευνάται το σύγχρονο τοπίο των προσεγγίσεων του φύλου στις κοινωνικές
επιστήμες, ιδιαίτερα στην κοινωνιολογία και την ιστοριογραφία, όπως αυτές οι προσεγγίσεις
διασταυρώνονται στις μέρες μας με άλλα παραδείγματα έρευνας και γνώσης, όπως: η
«γλωσσολογική» στροφή, οι μεταποικιακές σπουδές, η μελέτη των ανδρισμών, οι σπουδές
του χώρου, η μελέτη του σώματος και της σεξουαλικότητας, οι σπουδές “queer” κ.ά.

Μέθοδος διδασκαλίας:
Σεμιναριακό μάθημα, στο οποίο ο ρόλος της διδάσκουσας έχει κυρίως
υποστηρικτικό/καθοδηγητικό χαρακτήρα, ενώ η κύρια λειτουργία του μαθήματος συνίσταται:
(α) στη συλλογική συζήτηση επιλεγμένων κειμένων από τη βιβλιογραφία, με θεωρητικό,
μεθοδολογικό ή ερευνητικό ενδιαφέρον, τα οποία έχουν από πριν προετοιμάσει οι
φοιτήτριες/φοιτητές, βάσει συγκεκριμένων ερωτημάτων που τα συνοδεύουν, και
(β) στην παρουσίαση και συζήτηση των εργασιών που έχουν αναλάβει οι
φοιτητές/φοιτήτριες.
Τρόπος εξέτασης:
Κάθε φοιτήτρια/φοιτητής αναλαμβάνει να διερευνήσει ένα θέμα ή ζήτημα που εμπίπτει στις
θεματικές ενότητες του μαθήματος, και να εκπονήσει μια εργασία, την οποία παρουσιάζει
προφορικά μέσα στην τάξη και καταθέτει γραπτώς στο τέλος του εξαμήνου. Τόσο η
προφορική παρουσίαση όσο και η γραπτή μορφή της επιστημονικής αυτής εργασίας
αξιολογούνται, και μαζί με την αξιολόγηση της συνολικής συμμετοχής στο μάθημα, βγαίνει
ένας μέσος όρος ατομικού βαθμού για το Σεμινάριο.

Ενδεικτική βιβλιογραφία, βλ. μετά την αγγλική περιγραφή του μαθήματος που ακολουθεί


3

Gender, Inequalities, Power
Lecturer: Eleni Fournaraki

Objective of the Course / learning outcomes
The course introduces to contemporary approaches to gender in the social sciences and to
basic trends of feminist theory and research. Its main learning objectives are to:
- show how/why gender is a basic element in the way social relations are organized, and

consequently
- show the importance of gender as a fundamental analytical category in social sciences;

especially, in the study of social inequality and the way power is culturally/symbolically
signified and ideologically justified.

More specifically, the course familiarizes the students with:
- the historicity of gender relations and meanings, especially in relation to transformations

towards modernity
- the critical analysis of biological determinism in modern conceptions of sex/gender

difference, and the hierarchical content of these conceptions
- the theoretical and historical discussion of gender as a social and cultural category, and more
particularly as a system of power; gender is discussed in relation to social class but also race,
nation and age, categories that similarly to “man” and “woman” have been conceived as
“natural”, thus obscuring socially constructed power relations.

Course contents/Syllabus
I. The historicity of gender difference
The course starts by discussing the notions of both sex/sexuality and gender as socio-cultural,
i.e., historical categories: as a complex of hierarchical meanings of the sexual body, gender
identity and subjectivity, and more broadly of ‘otherness; and, of course, as a system of social
relations of inequality and power, which changes in different historical and cultural settings,
expressing different historical forms of men’s rule. Special emphasis is placed on the
emergence of the modern notion of sex/gender difference, i.e. sex and gender conceived in
terms of “radical dimorphism” and biological determinism. “Biological sex,” as this notion
has been determined, is critically analyzed in relation to other forms of dominance and power,
equally “naturalized” within the process of modernization (for instance, the theories of the
“scientific race” or social Darwinism); its emergence is discussed within the framework of
broader developments (such as, commercial capitalism, colonialism, industrialization and the
new/modern liberal bourgeois state, the ascendance of rationalist interpretations of nature and
social hierarchy, etc).
II. Contemporary feminist critique and the introduction of gender in social sciences
Having discussed the historicity of gender in general, and the modern ideological construction
of the “biological sex” in particular, the course focuses on the emergence (from the 1960s and
onwards) of the systematic feminist critics of this construction; critics of biological
reductionism and determinism, sociobiology and the overall “naturalization” of women and
gender relations, especially as this naturalization has been taken for granted and reproduced
within the social sciences, with various epistemological consequences. This is the main issue
of this part of the course, together with the feminist attempts to re-determine the notion of
sexual difference as a socio-cultural and political phenomenon, and consequently as a main
object of social sciences. The course discusses the introduction of the notion of “gender” in
social sciences, the emergence and development of the sociology, anthropology and history of
women and gender. Specific examples are given from women’s and gender history, which
effected a “change of paradigm” in historiography, by radically questioning "male-centrism"
in the way historical knowledge has been produced.
III. Conceptualizations/analytical uses of gender in social sciences – Contemporary
landscape of feminist approaches
The last part of the course undertakes a critical review of different interpretations
(conceptualizations) and subsequent analytical uses of gender in social sciences - i.e., gender


4

as “social role,” “social relation,” “identity” or “subjectivity,” “discourse”, “symbol”,
“performance” etc. Each of the above terms suggests a specific approach or paradigm in the
use of gender in social sciences; moreover it is related to different currents of social thought
(functionalism, Marxism, structuralism, psychoanalysis, constructivism, post-structuralism
etc), with which different trends of feminist theory communicate. Special emphasis is placed
on present-day approaches of gender, through the example of women’s and gender history
and sociology as they intersect with other paradigms, such as the “linguistic turn,” post-
colonial studies, the studies of masculinity, sexuality and the body, space, queer studies etc.

Ενδεικτική βιβλιογραφία / Bibliography (indicatively)

Αγγλική / in English: [The mark * means that we have a Greek translation of the study]
[οι τίτλοι της ξενόγλωσσης βιβλιογραφίας που ακολουθεί σχετίζονται με τουλάχιστον μια από τις τρεις
ενότητες του μαθήματος, δίνοντας έτσι μια πρώτη εικόνα ζητημάτων/θεμάτων που δυνητικά θα μας
απασχολήσουν στο μάθημα· ο αστερίσκος δηλώνει ότι το βιβλίο αυτό έχει μεταφραστεί στα ελληνικά.]

Arnold, J. & S. Brady (eds.). 2011. What is Masculinity? Historical Dynamics from Antiquity
to the Contemporary World: Palgrave Macmillan

Bleier, R. 1985. Science and Gender: A Critique of Biology and Its Theories on Women.
New York: Pergamon Press.

Butler, J. 1993. Bodies That Matter: On the Discursive Limits of “Sex”. N. York - London:
Routledge*

Butler, J. 1999. Gender Trouble (1st. edition: 1989). Ν. York: Routledge*
Butler, J. & J. Scott (eds.). 1992. Feminists Theorize the Political. Ν. York: Routledge
Clark, Anna (ed.). 2011. The History of Sexuality in Europe. A sourcebook and reader. Ν.

York: Routledge
Cody, L., 1995. "This Sex Which Seems to Have Won: The Emergence of Masculinity as a

Category of Historical Analysis". Radical History Review, 61:175-83
Connell, R. 1996. Masculinities. Berkley: University of California Press
Davidoff, L. - K. McClelland - E. Varikas (eds). 2000. Gender and History: Retrospect and

Prospect. Oxford: Blackwell
Downs, Laura Lee. 2010. Writing Gender History. London: Bloomsbury
Duberman, M.B., M. Vicinus - G. Chauncey (eds). 1989. Hidden From History: Reclaiming

the Gay and Lesbian Past. N. York: New American Library
Elshtein, J.-B. 1993. Public Man, Private Woman. Women in Social and Political Thought,

Princeton: Princeton University Press (2nd. edition)
Fausto-Sterling, A. 2000. Sexing the Body: Gender Politics and the Construction of Sexuality.

Ν. York: Basic Books
Fausto-Sterling, A. 1985. Myths of Gender: Biological Theories about Women and Men. Ν.

York: Basic Books
Gallagher, C. & T. Laqueur (eds.). 1987. The Making of the Modern Body: Sexuality and

Society in the Nineteenth Century. Berkley: University of California Press
Haraway, D. 1989. Primate Visions: Gender, Race, and Nature in the World of Modern. Ν.

York - London: Routledge.
Jordanova, L. J. 1989. Sexual Visions: Images of Gender in Science and Medicine between

the Eighteenth and Twentieth Centuries. Μadison: University of Wisconsin Press
Laqueur, T. 1990. Making Sex. Body and Gender from the Greeks to Freud. Cambridge:

Harvard University Press*
Levine, Ph. (ed.). 2004. Gender and Empire. Oxford - N. York: Oxford University Press*
MacCormack, C.P. & Μ. Strathern (eds.). 1980. Nature, Culture and Gender. Cambridge:

Cambridge University Press
Passerini, L. - D. Lyon - L. Borghi (eds.). 2002. Gender Studies in Europe. Florence: Robert

Schuman Center for Advanced Studies


5

Roper, M. & J. Tosh (eds). 1991. Manful Assertions: Masculinities in Britain since 1800.
London: Routledge.

Rose, S. 2010. What is Gender History? Cambridge: Polity
Sandford, T., J. Schuyf, Duyvendak, J.W., J. Weeks (eds). Lesbian and Gay Studies. An

Introductory, Interdisciplinary Approach. London: Sage
Sahlins, Marshall. 1977. The Use and Abuse of Biology: An Anthropological Critique of

Sociobiology. London: Tavistock Publications*
Schienbinger, L. 1993. Nature’s Body: Gender in the Making of Modern Science. Βoston:

Beacon
Schiebinger, L. 1991. The Mind Has No Sex? Women in the Origins of Modern Science.

Harvard University Press*
Scott, J. 1988. Gender and the Politics of History, Ν. York: Columbia University Press
Varikas, Ε. 2006. Penser le sexe et le genre. Paris: PUF*

Ελληνική / in Greek:
[Οι ελληνικοί τίτλοι που ακολουθούν είναι ένα μικρό δείγμα μελετών που αποτιμούν τη συνεισφορά της
οπτικής του φύλου στις κοινωνικές επιστήμες ή σε κάποιες από αυτές, στην Ελλάδα ή/και διεθνώς, και
θέτουν μεθοδολογικά και θεωρητικά ζητήματα, που εμπίπτουν στις ενότητες ΙΙ και ΙΙΙ του μαθήματος.]

Αβδελά, Ε. & Α. Ψαρρά (επιμ.). 1997. Σιωπηρές ιστορίες: γυναίκες και φύλο στην ιστορική
αφήγηση. Αθήνα: εκδ. Αλεξάνδρεια

Αβδελά, Ε. & Α. Ψαρρά, 1997. «Εισαγωγή: Ξαναγράφοντας το παρελθόν. Σύγχρονες
διαδρομές στην ιστορία των γυναικών». Στο Ε. Αβδελά & Α. Ψαρρά (επιμ.), Σιωπηρές
ιστορίες: γυναίκες και φύλο στην ιστορική αφήγηση. Αθήνα: εκδ. Αλεξάνδρεια, σ. 17-119

Βαρίκα, Ε. 2000. Με διαφορετικό πρόσωπο: Φύλο, διαφορά και οικουμενικότητα. Αθήνα:
Κατάρτι

Βασιλειάδου, Δ., Γιαννιτσιώτης, Γ., Διαλέτη, Α., Πλακωτός, Γ. (επιμ.). 2019. Ανδρισμοί.
Αναπαραστάσεις, υποκείμενα και πρακτικές από τον Μεσαίωνα μέχρι τη σύγχρονη περίοδο.
Αθήνα: Gutenberg (Σειρά: Ιστορία του φύλου)

Γκότση, Γ. - Α. Διαλέτη - Ε. Φουρναράκη (επιμ.). 2015. Το φύλο στην ιστορία: αποτιμήσεις
και παραδείγματα. Αθήνα: Ασίνη

Γκότση, Γ. - Α. Διαλέτη - Ε. Φουρναράκη. 2015. «Εισαγωγή». Στο Γ. Γκότση - Α. Διαλέτη -
Ε. Φουρναράκη (επιμ.), Το φύλο στην ιστορία: αποτιμήσεις και παραδείγματα. Αθήνα:
Ασίνη, σ. 7-52

Καντσά, B. - Β. Μουτάφη - Ε. Παπαταξιάρχης (επιμ.). 2010. Φύλο και κοινωνικές επιστήμες
στη σύγχρονη Ελλάδα. Αθήνα: εκδ. Αλεξάνδρεια

Καντσά, Β. - Β. Μουτάφη - Ε. Παπαταξιάρχης (επιμ.). 2011. Μελέτες για το φύλο στην
ανθρωπολογία και την ιστορία. Αθήνα: εκδ. Αλεξάνδρεια

Μπακαλάκη, A. (επιμ.). 1994. Ανθρωπολογία, γυναίκες και φύλο. Κείμενα των Sherry Ortner,
Marilyn Strathern, Michelle Rosaldo, Αθήνα: Εκδόσεις Αλεξάνδρεια

Παπαταξιάρχης, Ε. 1992. «Εισαγωγή. Από τη σκοπιά του φύλου: Ανθρωπολογικές θεωρήσεις
της σύγχρονης Ελλάδας». Στο Ε. Παπαταξιάρχης & Θ. Παραδέλλης (επιμ.), Ταυτότητες
και Φύλο στη Σύγχρονη Ελλάδα. Ανθρωπολογικές προσεγγίσεις, Αθήνα: Καστανιώτης –
Πανεπιστήμιο Αιγαίου, σ.11-98.

Παπαταξιάρχης, Ε. 1997, «Το φύλο στην ανθρωπολογία (και την ιστοριογραφία): Ορισμένες
γνωστικές και μεθοδολογικές προεκτάσεις». Μνήμων, 19: 201-210

Φουρναράκη, Ε. 1997. «Το σύγχρονο εγχείρημα της ιστορίας των γυναικών: πτυχές μιας
μετατόπισης προς μια ιστορία της σχέσης των φύλων». Mνήμων 19: 186-199.


