Feminist Perspectives

The following is intended mainly as a sort of "theoretical overview" of various Feminist perspectives and we can justify this by way of noting two points:

1. Firstly, sociologists have been - and still are - criticised for what Feminists have called their "malestream" bias. That is, the general preoccupation with explaining male experiences in and of the social world to the almost total exclusion (until very recently at least) of female experiences.

From a Feminist viewpoint, women tend to be discussed within Sociology (as elsewhere) as "appendages" of men. Feminist perspectives not only serve to redress this "male bias", they also offer a valuable contribution to the development of sociological theory and knowledge.

2. Secondly - and related closely to the above - Feminism has been particularly concerned with the analysis of male / female relationships in terms of the relative significance of the concepts of "sex class" and "patriarchy". A great deal of work has been done in relation to these concepts and explanations of male domination / female emancipation.

In the main, Feminist perspectives tend to reject "malestream" (and especially Functionalist) arguments about the nature of gender relationships for three basic reasons:

Firstly, any explanation of male / female relationships must include an analysis of power inequalities that stem from, and contribute to, economic, political and ideological inequalities in our society.

Secondly All varieties of Feminist thought (even the most politically conservative) tend to begin from the observation that women are not only socially different but also fundamentally unequal to men.

Thirdly, in relation to gender and work, women's involvement in paid work is seen as not simply an extension of their family role. In some instances reference is made to women's "dual role", whilst in others the focus is placed on the central role of females in the workplace (for example, as a main family "breadwinner"). Feminists, however, tend to disagree on the relative importance of class.

