SP30118 Theoretical Issues II: Subjectivities and Identities

Module Leader: Dr. Tina Skinner

T.Skinner@Bath.ac.uk ext: 6841

Modules Aims

This modules aims to develop students critical understanding of the contemporary theoretical debates in sociology and their relevance to 21st Century societies.

Learning Objectives

By the end of this module students will be able to:

1. Understand the main lines of contemporary debate in theoretical sociology.

2. Articulate the processes by which developments such as globalisation, postmodernity and risk society have emerged.

3. Analyse and critique the important theoretical debates within contemporary sociology.

4. Develop a theoretical framework to understand key issues facing 21st Century societies.

Mode of Teaching

The module it taught through a combination of lectures, seminars and self-study. Over the course of a one-hour lecture, there will be an opportunity for questions, discussion and tasks every 20 minutes. The seminars will be a mixture of student led discussions and debates around questions and readings set by the lecturer.

Assessment

This module is assessed through a 2 hour seen exam and a 2000 word essay. The essay hand in date is 9th December. The essay titles will relate to the first five weeks of lectures. You will be informed of the exam date nearer the time. The exam will require you to draw on theoretical debates discussed throughout the module but with particular reference to lectures 5-10.

Module Outline and Reading

	Date
	Lecture Title
	Lecture Outline

	30-09-02
	The Fragmentation of Modernity, and ‘Triumph’ of Postmodernity

	The lecture starts with an overview of the course, an outline of the learning objectives, and the form of assessment.

The substantive lecture explores how the previously confident modernity has supposedly fragmented into moral uncertainty, ambiguity and for some postmodernity. This is illustrated by a discussion of the apparent trappings of modernity vs. postmodernity (including art, industry, identity, relativity).

*Ashley, D. (1997) History Without a Subject, Oxford: Westview Press (especially pages 1-10, 31-34 and 43-51) (301 ASH)

Baurillard, J. (1988) Selected Writings, Cambridge: Polity Press

Baurillard, J. (1995) The Gulf War Did Not Take Place, Power Press

Baurillard, J. (1996) The Perfect Crime, Verso

Bauman, Z. (1992) Intimations of Postmodernity, London: Routledge (301 BAU)

Bauman, Z. (1997) Postmodernity and its Discontents, Cambridge: Polity Press (306 BAU)

Berman, M. (1988) All That Is Solid Melts Into Air, London: Verso (especially pages 15-36) (301.05 BER)

Calhoun, C. (1995) Critical Social Theory: History and the Challenge of Difference, Oxford: Blackwell (301 CAL) (especially pages xv-xxv)

*Cuff, E., Sharrock, W. and Francis, D. (1998) Perspectives in Sociology, London: Routledge (especially pages 237-280 and 281-308)

Delanty, G. (2000) Modernity and Postmodernity Knowledge, Power and the Self, London: Sage (301.19 DEL)

Derrida, J. (1991) The Derrida Reader: Between the Blinds, Wheatsheaf

Foucault, M. (1970) The Order of Things, London: Travistock (300(091))

Foucault, M. (1980) Power/Knowledge, Harvester (190FOU)

Giddens, A. (1992) The Consequences of Modernity, Cambridge: Polity Press (190GID)
Giddens, A. (2001) Sociology, Cambridge: Polity Press (301 GID)

Harvey, D. (1990) The Condition of Postmodernity an Enquiry into the Origins of Cultural Change, Oxford : Blackwell (930.082 HAR)

Lyon, D. (1994) Postmodernity, Buckingham: Open University Press (306 LYO)

Lyotard, J. (1979/1984) The Postmodern Condition: A Report on Knowledge, Oxford: Manchester University Press, translation from the French by G. Bennington and B. Massumi (165 LYO) (especially pages xxiii-xxv, 3-9 and 18-27)

Rosenau, P. (1992) Postmodernism and the Social Sciences, London: Sage (300.1 HOL)

Rorty, R. (1989) Contingency, Irony and Solidarity, Cambridge: Cambridge University Press (401.001 ROR)

Smart, B. (1993) Postmodernity, London: Routledge (306 SMA)

Turner, B. (ed) (1990) Theories of Modernity and Postmodernity, London : Sage (301 TUR)

Nicholson, L. J. (ed) (1990) Feminism/Postmodernism, Routledge: London (396.1)

	7-10-02
	Postmodern: Fans and Critiques

	This lecture draws upon key debates to critically assess the ‘postmodern turn’ and discuss whether the present should really be represented as postmodernity, or should more accurately be termed ‘reflexive modernity’, ‘new modernity’ or ‘pre-postmodernity’.

Ashley, D. (1997) History Without a Subject, Oxford: Westview Press (especially pages 12-21, 51-63 and 210-238) (301 ASH)

Bauman, Z. (1997) Postmodernity and its Discontents, Cambridge: Polity Press (306 BAU)

Beck, U., Giddens, A. and Lash, S. (1994) Reflexive Modernization: Politics, Tradition and Aesthetics in the Modern Social Order, Cambridge: Polity Press (301.051 BEC)
Callinicos, A. (1989) Against Postmodernism: A Marxist Critique Cambridge: Polity Press (335.5 CAL)
Calhoun, C. (1995) Critical Social Theory: History and the Challenge of Difference, Oxford: Blackwell (301 CAL) (especially pages 97-131)

Cuff, E., Sharrock, W. and Francis, D. (1998) Perspectives in Sociology, London: Routledge (301 CUF)

Jackson, S. (1992) The Amazing Deconstructing Woman, in Trouble and Strife, 25 Winter 25-30
Lyon, D. (1994) Postmodernity, Buckingham: Open University Press (306 LYO)

Nicholson, L J (ed) (1990) Feminism/Postmodernism, Routledge: London (396.1)

Norris, C. (1992) Uncritical Theory: Postmodernism, Intellectuals and the Gulf War, Lawrence and Wishart

Sayer, A. (1993) Postmodernist Thought in Geography: A Realist View, in Antipode, 25(4) 320-344
Smart, B. (1993) Postmodernity, London: Routledge (especially pages 51-67 and 74-81) (306 SMA)

Tallis, R. (1988) In Defence of Realism, Edward Arnold

Tallis, R. (1995) Not Saussure; A Critique of Post-Saussurean Literary Theory, Macmillan

Weir, A. (1996) Sacrificial Logics: Feminist Theory and the Critique of Identity, London: Routledge.

	14-10-02
	Globalisation: The Shrinkage of Space.

	Increased economic, political and social ‘integration’ has been enabled and/or forced by the advance of communication, transportation, weaponry and pollution; and nurtured or resisted by international, transnational, supranational or ‘global’ governmental organisations, corporations and other non-governmental organisations. In this lecture we explore the new opportunities (exploitative and/or positive) of this ‘globalisation’.

Ashley, D. (1997) History Without a Subject, Oxford: Westview Press (especially pages 119-134)(301 ASH)

Bauman, Z. (1998) Globalisation the Human Consequences, Cambridge: Polity Press (301.05 BAU)

Beck, U. (2000) What is Globalization? translated by Patrick Camiller Cambridge: Polity Press (330.3 BEC)

Beck, U., Giddens, A. and Lash, S. (1994) Reflexive Modernization: Politics, Tradition and Aesthetics in the Modern Social Order, Cambridge: Polity Press (301.051 BEC)
Beynon, J. and Dunkerley, D. (eds) (2000) Globalisation the Reader, London: Athlone Press (306 BEY)
Clark, I. (1997) Globalization and Fragmentation International Relations in the Twentieth Century, Oxford: Oxford University Press (327 CLA)

Della Porta, D., Kriesi, H. and Rucht, D. (eds) (1999) Social Movements in a Globalizing World, Basingstoke: Macmillan Press (especially pages 3-22 and 170-222)

Featherstone, M. (1995) Undoing Culture Globalization, Postmodernism and Identity, London: Sage (306 FEA)

Giddens, A. (1991) Modernity and Self identity, California: Stanford University Press (especially pages 109-143) (301.151 GID)

Giddens, A. (1999) Runaway World: How Globalisation is Reshaping Our Lives, London: Profile Books (especially pages 6-19) (301.051 GID)

Held, D. and McGrew, A. (eds) (2000) The Global Transformations Reader: An Introduction to the Globalization Debate, Cambridge: Polity Press (321.7 HEL)

Hoogvelt, A. (2001) Globalization and the Postcolonial World, the New Political Economy of Development, Basingstoke: Palgrave (330.19(12) HOO) second edition

Lechner, F. and Boli, J. (eds) (2000) The Globalization Reader, Oxford: Blackwell (330.3 LEC)

Robertson, R. (1992) Globalization Social Theory and Global Culture, London: Sage (306 ROB)

Scholte, J. (2000) Globalization a Critical Introduction, Basingstoke: Macmillan Press (301.05 SCH)

	21-10-02
	Reflexive Modernity and the Risk Society

	Here we explore individualisation and danger associated with the risk society. The lecture will cover: individual, local and global risk; subjectivity, distrust and accountability; scientific and industrial hazard; managing risk; risk assessment; and risk, pleasure and the security of social and personal insurance.

Adam, B., Beck, U. and van Loon, J (eds) (2000) The Risk society and beyond critical issues for social theory, London: Sage (306 ADA)

Ashley, D. (1997) History without a Subject, Oxford: Westview Press (301 ASH)
Beck, U. (1992) Risk Society: Towards a New Modernity, London: Sage (306 BEC)

Beck U. (1995) Ecological Enlightenment Essays on the Politics of the Risk Society, New Jersey: Humanities Press translated by Mark A. Ritter (306 BEC)

Beck, U. (1999) World Risk Society, Cambridge: Polity (306 BEC)

Franklin, J. (1998) The Politics of Risk Society, Cambridge: Polity Press (306 FRA)

Hohenemser, C., Kasperson, J (eds) (1982) Risk in the Technological Society, Westview Press (614.8)

Giddens, A. (1999) Runaway World: How Globalisation is Reshaping Our Lives, London: Profile Books (especially pages 20-35) (301.051 GID)

Johnson, B. and Covello, V. (eds) (1987) The Social and Cultural Construction of Risk: Essays on Risk Selection and Perception, Lancaster : Reidel (658.011.7 JOH)

O'Malley, P (ed) (1998) Crime and the Risk Society, Aldershot: Ashgate (343.8 OMA)

	28-10-02
	Exploring Identities: Body, Self, Group, Nation and the ‘Other’

	This lecture provides an overview of issues of identity. It will include: why identities are important; whether there might be a ‘crisis of identity’; subjectivity; symbolic identities and social differentiation; and the formation and reformation of identities. Theoretical discussion will be illustrated using brief examples of social class, community, ethnicity, nationality, sexuality, gender, disability, age, time, space and place.

Issues raised in this and the previous lectures will be illustrated in more detail by the theoretical debates and examples in the subsequent lectures.

Ashley, D. (1997) History Without a Subject, Oxford: Westview Press (especially pages 64-94) (301 ASH)

Andersen, M. and Collins, P. (2001) Race, Class and Gender: An Anthology, London: Wadsworth (especially pages 13-21)

Bordo, S. (1993) Unbearable Weight: Feminism, Western Culture and the Body, California: University of California Press

Brook , B. (1999) Feminist Perspectives on the Body, London: Longman (305.4 BRO)

Butler, J. (1990) Gender Trouble: Feminism and the Subversion of Identity, London: Routledge (396.1)

Butler, J. (1993) Bodies that Matter: On the Discursive Limits of “Sex”, Routledge: London (396 BUT)
Calhoun, C. (1995) Critical Social Theory: History and the Challenge of Difference, Oxford: Blackwell (301 CAL) (especially pages 193-230)

Coupland J. (2002) Discourse, the Body and Identity, Basingstoke: Palgrave (XX(1307525.1))

Connell, R. W. (1995) Masculinities, Cambridge: Polity Press (396.9 CON)

Della Porta, D. and Diani, M. (1999) Social Movements, Oxford: Blackwells (especially pages 1-20 and 83-109)

Epstein, J. and Straub, K. (1991) Body Guards: The Cultural Politics of Gender Ambiguity, London: Routledge (especially 1-24) (159.922.1 EPS)

Fuss, D. (ed) (1991) Inside/Outside: Gay Theories, Lesbian Theories, Routledge: New York (159.922.1 FUS)

du Gay, P., Evans, J. and Redman, P. (eds) (2000) Identity a Reader, London: Sage (301.16 DUG)

Giddens, A. (1991) Modernity and Self identity, California: Stanford University Press (301.151 GID)

Hall, S. (1997) (ed) Representation: Cultural Representations and Signifying Practices, Milton Keynes: Open University Press (159.923.2 HAL)

Kelly, C. and Breinlinger, S. (1996) The Social Psychology of Collective Action: Identity, Injustice and Gender, London: Taylor and Francis (301.18 KEL)

Lieblich, A. and Josselson, R. (eds) Exploring Identity and Gender the Narrative Study of Lives, London : Sage (159.923.2 LIE)

Nicholson, L J (ed) (1990) Feminism/Postmodernism, Routledge: London

Touraine, A. (2000) Can we live together?: Equality and Difference, translated by David Macey, Cambridge: Polity Press (301.032 TOU)

Radtke, H. L. and Stam, H. J. (eds) (1994) Power/Gender: Social Relations in Theory and Practice, Sage: London
Weir, A. (1996) Sacrificial Logics: Feminist Theory and the Critique of Identity, London: Routledge.

Williams, B. (1973) Problems of the Self, Cambridge: Cambridge University Press (especially pages 1-18 and 64-81)

Woodward. K (ed) (1997) Identity and Difference, Milton Keynes: Open University Press (especially pages 7-48) (306 WOO)

Woodward, K. (ed) (2000) Questioning Identity: Gender, Class, Nation, London: Routledge (301.151 WOO)

Young, I. (1990) Justice and the Politic of Difference, Chichester: Princeton University Press (especially pages 96-116, 156-173, 226-248) (306 WOO)

	11-11-02
	Deconstructing Masculinities and Femininities

	An important means of formulating identities is the utilisation of gendered discourses and practices of ‘masculinity’ and ‘femininity’. Drawing on localised, national and ‘global’ examples, this lecture is used to undertake a detailed deconstruction of gender. In so doing, we explore gendered performances, and how gender can be detached from anatomical ‘sex’. This ‘playful’ debate has great use in attempting to think beyond currently dominant gendered discourses. We will also unpack conceptualisations of plural masculinities, and suggest its practical use for working with, for example, gendered violences. However, gender on its own is insufficient to understand identity and behaviour. Therefore, the lecture will also examine how academics have attempted to blend and interlink gender with ethnicity, class, and age.

Andersen, M. and Collins, P. (2001) Race, Class and Gender: An Anthology, London: Wadsworth (especially pages 168-176, 177-184, 205-212)

Bartky, S. (1990) Femininity and Domination Studies in the Phenomenology of Oppression, London: Routledge (396.1 BAR)

Beynon, J. (2002) Masculinities and Culture, Buckinghan: Open University Press (especially pages 1-24, 75-97, 98-121 and 122-143)

Butler, J. (1990) Gender Trouble: Feminism and the Subversion of Identity, London: Routledge (396.1)

Butler, J. (1993) Bodies that Matter: On the Discursive Limits of “Sex”, Routledge: London (396 BUT)
Cohen, T. (2001) Men and Masculinities, London: Wadsworth
Connell, R. W. (1995) Masculinities, Cambridge: Polity Press (396.9 CON)

Chodorow, N. (1994) Femininities Masculinities Sexualities: Freud and Beyond, London: Free Association (159.922.1 CHO)

Buchbinder, B. (1994) Masculinities and Identities, Melbourne: Melbourne University Press (396.9 BUC)

Foucault, M. (1984) The History of Sexuality, Volume 1, Harmondsworth: Penguin (159.922.1)

Hatty, S. (2000) Masculinities, Violence and Culture, London: Sage (especially pages 1-33)

Hearn, J. (1998) The Violences of Men, London: Sage (especially pages 14-39 and 202-223)

Hollows, J. (2000) Feminism, Femininity and Popular Culture, Manchester: Manchester University Press (396.1 HOL)

Holmlund, C. (2002) Impossible Bodies: Femininity and Masculinity at the Movies, London: Routledge (91.41:396.1 HOL)

Lidia, C. (1998) Female Stories, Female Bodies: Narrative, Identity and Representation, Basingstoke: Macmillan (809:396 CUR)

MacInnes, J. (1998) The End of Masculinity, Buckingham: Open University Press (especially pages 1-23, 45-60, 61-81 and 134-153) (396.9 MAC)

Morgan, D. (1992) Discovering Men , London: Routledge (396.9 MOR)
Nardi, P. (2000) Gay Masculinities, London: Sage

Newburn, T. and Stanko, E. (eds) (1994) Men, Masculinities and Crime: Just Boys doing Business? London: Routledge (especially pages 1-5 and 10-31)

Petersen, A. (1998) Unmasking the Masculine: 'Men' and 'Identity' in a Sceptical Age, London: Sage (396.9 PET)

Radtke, H. L. and Stam, H. J. (eds) (1994) Power/Gender: Social Relations in Theory and Practice, Sage: London (396 RAD)

Segal, L. (1990) Slow Motion Changing Masculinities, Changing Men (396.9 SEG)

Sherry, S. (1996) Gender in Translation: Cultural Identity and the Politics of Transmission, London: Routledge (408.02 SIM)

Tseelon, E. (1995) The Masque of Femininity the Presentation of Women in Everyday Life, London: Sage (396 TSE)

Ussher, J. (1997) Fantasies of Femininity Reframing the Boundaries of Sex Harmondsworth: Penguin (159.922.1 USS)

*Woodward. K (ed) (1997) Identity and Difference, Milton Keynes: Open University Press (especially pages 59-61) (306 WOO)

Woodward, K. (ed) (2000) Questioning Identity: Gender, Class, Nation, London: Routledge (301.151 WOO)

	25-11-02
	Sexuality and Fluidity

	Here we outline and discuss in detail theories of sexuality and their links to identity formation. The debates reviewed will range from the biological essentialist through to queer theory and non-essentialist notions of the fluidity of sexuality. The latter will include illustrations of performance, gender and heterosexism, and ‘dragging-up’ and transcending norms of gender/sexuality, including the ‘butch’ lesbian and the drag queen.

Andersen, M. and Collins, P. (2001) Race, Class and Gender: An Anthology, London: Wadsworth (especially pages 456-465, 466-469, 470-473, 480-487, 508-514)

Butler, J. (1990) Gender Trouble: Feminism and the Subversion of Identity, London: Routledge (396.1)

Butler, J. (1993) Bodies that Matter: On the Discursive Limits of “Sex”, Routledge: London (396 BUT)
Carver, T. and Mottier , V (eds) (1998) Politics of Sexuality: Identity, Gender, Citizenship, London: Routledge (396.1 CAR)

Chodorow, N. (1994) Femininities Masculinities Sexualities: Freud and Beyond, London: Free Association (159.922.1 CHO)

Epstein, J. and Straub, K. (1991) Body Guards: The Cultural Politics of Gender Ambiguity, London: Routledge (especially 248-280) (159.922.1 EPS)

Fuss, D. (ed) (1991) Inside/Outside: Gay Theories, Lesbian Theories, Routledge: New York (159.922.1 FUS)

Foucault, M. (1984) The History of Sexuality, Volume 1, Harmondsworth: Penguin (159.922.1)

Healy, M. (1996) Gay Skins: Class, Masculinity and Queer Appropriation, London: Cassell (159.922.1 HEA)

Kehily, M. (2001) Bodies in School: Young Men, Embodiment, and Heterosexual Masculinities, Men and Masculinities, 4(2) 173-185

Nardi, P. (2000) Gay Masculinities, London: Sage

Redman, P. (2001) The Discipline of Love: Negotiation and Regulation in Boys’ Performance of a Romance-Based Heterosexual Masculinity, Men and Masculinities, 4(2) 186-200

Woodward. K (ed) (1997) Identity and Difference, Milton Keynes: Open University Press (especially pages 59-61, 184-223)

	02-12-02
	Standardising and Personalising the Body

	Standardising or personalising the body is by no means a new phenomenon. The binding of women’s feet, breasts and waists, and the painting and carving of men’s faces and torsos have phased in and out of vogue for centuries. This adornment or in some cases mutilation of the body can be a means of ‘othering’ and control by those with the most power or a ‘choice’ that is self inflicted and/or enjoyed. In this lecture we theorise the significance of the body in the formulation of identity and how we might understand the current range of body altering ‘choices’ available in the 21st century.

Arthurs, J. and Grimshaw, J. (eds) (1999) Women's bodies: discipline and transgression, London: Cassell (396.1 ART)

Bordo, S. (1993) Unbearable Weight: Feminism, Western Culture and the Body, California: University of California Press

Butler, J. (1990) Gender Trouble: Feminism and the Subversion of Identity, London: Routledge (396.1)

Butler, J. (1993) Bodies that Matter: On the Discursive Limits of “Sex”, Routledge: London (396 BUT)
Rogers, M. (1999) Barbie Culture, London: Sage (306 ROG)

Woodward. K (ed) (1997) Identity and Difference, Milton Keynes: Open University Press (especially pages 65-103 , 122-160 and 167-181)

Watson, J. (2000) Male Bodies: Health, Culture and Identity, Buckingham: Open University Press (396.9 WAT)

	09-12-02
	Disciplining the ‘Other’: Theorising ‘Hate’ Crime

	This lecture is used to bring together key topics in identity research in order to inform the creation and reinforcement of identities through ‘hate’ crimes. The lecture will include: a critical review of theories of ‘hate’ crime; an exploration of the similarities and differences in crimes committed against women, gay men, lesbians, and disabled people as well as ethnic or religious conflict (Serb and Croats); and an analysis of the use of these crimes in creating and maintaining identities.

Cunneen, C; Fraser, D. and Tomsen, S. (1997) Faces of Hate: Hate Crime in Australia, Annandale: Hawkins Press

Gutmann, A. (ed) (1994) Multiculturalism, London: Princeton University Press

Hatty, S. (2000) Masculinities, Violence and Culture, London: Sage (especially pages 1-33)

Hearn, J. (1998) The Violences of Men, London: Sage (especially pages 14-39)

Herek, G. and Berrill, (1992) Hate Crimes: Confronting Violence against Gay Men and Lesbians, Newbury Park, Sage

Iganski, P. (2002) The Hate Debate, London: Profile Books

Jacobs, J and Potter, K (1998) Hate Crimes: Criminal Law and Identity Politics, New York, Oxford University Press (especially pages 3-8 and 11-28)

Jenness, V. and Broad, K. (1997) Hate Crimes New Social Movements and the Politics of Violence, New York: De Gruyter (301.05 JEN)

Kelly, R (Ed) (1998) Hate Crime: The Global Politics of Polarisation, Carbondale, South Illinois University Press

Levin, J. (2002) The Violence of Hate: Confronting Racism, Anti-Semitism and other forms of Bigotry, London: Allyn and Bacon (especially 1-28)

Woodward. K (ed) (1997) Identity and Difference, Milton Keynes: Open University Press

Young, I. (1990) Justice and the Politic of Difference, Chichester: Princeton University Press (especially pages 226-248)

	16-12-02
	Revision Lecture
	

PAGE
4

