

WGS. 101 SESSION #13

1. *Sisters of '77*: Discussion
2. The “Second Wave” of Feminism: Multiple Varieties and Perspectives
 - Legal, Economic and Social/Cultural Reform Agendas
 - Cultural and Political Backlash: Anti-Feminist Mobilization-STOP-ERA
 - Susan Faludi, *Backlash* (1989)
 - Since 1980s: From “Highly Visible Mobilization” to “Unobtrusive Mobilization” (Mary Katzenstein)?
 - Multiple Issues and Gateway Issues (e.g. ERA) in post-1966 American feminism
3. The Emergence of Women’s and Gender Studies: Interdisciplinary Field
4. Central Question of Women’s and Gender Studies: The Gendered Wage Gap: Multiple Perspectives: Writing Exercise/Discussion
5. **Gender Socialization**: One Piece of the Wage Gap Puzzle: Beyond Binaries of Choice/Choicelessness
 - Perspectives on Gender Socialization: Socialization as a Form of Social Control/ Social Reproduction
 - The Social Constructionist Continuum; Questions of Biological Tendency/Influence; Dramaturgical Theories of the Self
 - Gender Socialization: Theories of Origin As Theories of Change; How We Learn And What We Learn – Implications for Social Change: Institutional and Personal
 - a. **Social Learning Theory**: Stresses Role of External Influences: role modeling, behavioral reinforcement, “props” (toys, books, clothing, spaces) Levels of persuasion: compliance, identification, internalization
 - b. **Cognitive-Developmental Theory**: Stresses Interaction Between External Influences and Internal Developmental Needs of Children/Biological Tendencies
6. **Gender Schema Theory as a Type of Cognitive/Developmental Theory**-Psychologists Lawrence Kohlberg, Sandra and Darryl Bem
 - a. Appeal for parents and young children-
 - b. The “lenses of gender”(Bem): Gender polarization, biological essentialism, androcentrism, heteronormativity; potential for androgynous perspective
 - c. Gender- Intersections with Ethnicity, Race, Religion; Contradictions
 - Implications for Social Change
7. Everyday Justice: Parenting and Gender Roles: Everyday Gender Performances: Role of Language

MIT OpenCourseWare
<http://ocw.mit.edu>

WGS.101 Introduction to Women's and Gender Studies
Fall 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.