
ΦΥΛΟ, ΑΝΙΣΤΟΤΗΤΕΣ, ΕΞΟΥΣΙΑ
Όνομα διδάσκουσας: Ελένη Φουρναράκη

Περίληψη/περίγραμμα μαθήματος:
Ι. Το μάθημα καταρχάς, αξιοποιώντας τη σχετική ιστορική και ανθρωπολογική έρευνα, συζητά το φύλο –τόσο το
«γενετήσιο» φύλο (sex) (και τη σεξουαλικότητα) όσο και το «κοινωνικό» φύλο (gender)– ως κοινωνική και πολιτισμική
κατηγορία, δηλαδή ως ιστορική κατηγορία: (α) εξετάζεται γενικά πώς το φύλο, τόσο ως κοινωνική σχέση ανισότητας
όσο και ως νοηματοδότηση της ετερότητας, της ταυτότητας και της υποκειμενικότητας, αλλάζει διαχρονικά και
διαπολισμικά, διατηρώντας ωστόσο σταθερά το ιεραρχικό του περιεχόμενο εις βάρος των γυναικών και εκφράζοντας
διαφορετικές ιστορικές μορφές της ανδρικής κυριαρχίας• (β) αναλύεται ειδικότερα η αντίληψη του φύλου με όρους
«βιολογικού ντετερμινισμού» και «ριζικού διμορφισμού» που εισήγαγε η δυτική νεωτερικότητα, ως μία ιστορικά
προσδιορισμένη εκδοχή της έμφυλης διαφοράς αλλά και της ανδρικής κυριαρχίας.
ΙΙ. 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 και κατέδειξαν το πολλαπλό εξουσιαστικό της περιεχόμενο, άσκησαν κριτική στον
τρόπο που αυτή αναπαραγόταν στις κοινωνικές επιστήμες, και εννοιολόγησαν εκ νέου το φύλο ως κοινωνικό
φαινόμενο, συνεπώς και ως αντικείμενο των κοινωνικών επιστημών. Συζητείται η εισαγωγή της έννοιας του gender,
και η 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. Επιχειρείται μια κριτική επισκόπηση χρήσεων/ εννοιολογήσεων του φύλου στις κοινωνικές επιστήμες (π.χ. το
φύλο ως «κοινωνικός ρόλος», ως «κοινωνική σχέση», ως «σύμβολο» ή «μεταφορά», ως «λόγος»/discourse)•
πρόκειται για προσεγγίσεις 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 και πάλι μέσα από την ιστοριογραφία, όπως αυτή διασταυρώθηκε με νέα παραδείγματα
ιστορικής οπτικής και γνώσης, όπως η «γλωσσολογική» στροφή και ο μεταδομισμός, οι μεταποικιακές σπουδές, οι
ανδρικές σπουδές, οι σπουδές του χώρου, η μελέτη του σώματος και της σεξουαλικότητας κ.ά.

GENDER, INEQUALITIES, POWER

Lecturer: Eleni Fournaraki

I. 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), and its emergence is
discussed within the framework of broader developments (such as, commercial capitalism, the first globalization
and colonialism, industrialization and the new/modern liberal bourgeois state, the ascendance of rationalist
interpretations of nature and social hierarchy, etc).

II. 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. The last part of the course undertakes a critical review of different interpretations and subsequent analytical
uses of gender in social sciences - i.e., gender as “social role,” “social relation,” “identity” or “subjectivity,”
“discourse” or “symbol” or “metaphor”. 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, again through the

example of women’s and gender history as it intersects with other paradigms, such as the “linguistic turn,” post-
colonial studies, the studies of masculinity, sexuality and the body, space, queer studies etc.

 Βιβλιογραφία:Ενδεικτικά: [η ένδειξη * δηλώνει ότι υπάρχει ελληνική μετφρ. του βιβλίου]

- Arnold, J. & S. Brady (επιμ.). 2011. What is Masculinity? Historical Dynamics form Antiquity to the Contemporary
World. Μπέιζινστόουκ: Palgrave Macmillan
- Bleier, R. 1985. Science and Gender: A Critique of Biology and Its Theories on Women.
Νέα Υόρκη: Pergamon Press.
- Butler, Judith. 1993. Bodies That Matter: On the Discursive Limits of “Sex”. Νέα Υόρκη και Λονδίνο: Routledge.*
- Connell, R. 1996. Masculinities. Μπέρκλεϊ: University of California Press
- Elshtein, J.-B. 1993. Public Man, Private Woman. Women in Social and Political Thought, Πρίνστον: Princeton
University Press (β΄ έκδ.)
- Fausto-Sterling, A. 2000. Sexing the Body: Gender Politics and the Construction of Sexuality. Νέα Υόρκη: Basic
Books
- Fausto-Sterling, A. 1985. Myths of Gender: Biological Theories about Women and Men. Νέα Υόρκη: Basic Books
- Gallagher, C. & T. Laqueur (επιμ.). 1987. The Making of the Modern Body: Sexuality and Society in the Nineteenth
Century. Μπέρκλεϊ: University of California Press
- Haraway, Donna. 1989. Primate Visions: Gender, Race, and Nature in the World of Modern. Νέα Υόρκη και Λονδίνο:
Routledge.
- Jordanova, L. J. 1989. Sexual Visions: Images of Gender in Science and Medicine between the Eighteenth and
Twentieth Centuries. Μάντισον: University of Wisconsin Press
- Laqueur, T. 1990. Making Sex. Body and Gender from the Greeks to Freud. Κέιμπριτζ: Harvard University Press*
- MacCormack, C.P. & Μ. Strathern (επιμ.). 1980. Nature, Culture and Gender. Κείμπριτζ: Cambridge University
Press
- Sahlins, Marshall. 1977. The Use and Abuse of Biology: An Anthropological Critique of
Sociobiology. Λονδίνο: Tavistock Publications*
- Schienbinger, L. 1993. Nature’s Body: Gender in the Making of Modern Science. Βοστόνη: Beacon
- Rose, S. 2010. What is Gender History? Κέιμπριτζ: Polity
- Scott, J. 1988. Gender and the Politics of History, Νέα Υόρκη: Columbia University Press.

- Αβδελά, Ε. & Α. Ψαρρά (επιμ.). 1997. Σιωπηρές ιστορίες: γυναίκες και φύλο στην ιστορική αφήγηση. Αθήνα: εκδ.
Αλεξάνδρεια
- Βαρίκα, Ε. 2000. Με διαφορετικό πρόσωπο: Φύλο, διαφορά και οικουμενικότητα. Αθήνα: Κατάρτι.
- Γκότση, Γ. - Α. Διαλέτη - Ε. Φουρναράκη (επιμ.). 2015. Το φύλο στην ιστορία: αποτιμήσεις και παραδείγματα. Αθήνα:
Ασίνη
- 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. & Θ. Παραδέλλης (επιμ.). 1992. Ταυτότητες και Φύλο στη Σύγχρονη Ελλάδα, Αθήνα: εκδ.
Αλεξάνδρεια.
- Παπαταξιάρχης, Ε. 1997, «Το φύλο στην ανθρωπολογία (και την ιστοριογραφία): Ορισμένες γνωστικές και
μεθοδολογικές προεκτάσεις». Μνήμων, 19, σ. 201-210
- Φουρναράκη, Ε. 1997. «Το σύγχρονο εγχείρημα της ιστορίας των γυναικών: πτυχές μιας μετατόπισης προς μια
ιστορία της σχέσης των φύλων». Mνήμων 19, σ. 186-199.

