UNIVERSITY OF WARWICK

Department of Sociology

MA Programme

Spring Term 2012-3
SEX, GENDER AND POWER: SOCIAL PROCESSES AT WORK
SO998
 Carol Wolkowitz Term 2 Tuesdays 10.00-12.00 Room R3.25

This module focuses on the gendered social processes that are central to current changes in the organisation and experience of paid and unpaid work. Students are introduced to research on gender, ‘race’, social class, sexuality and power that has helped to bring about a re-conceptualisation of the meaning of work and its place in people’s lives. The course locates formal employment within wider social processes, but views it as a crucial site of gender power as well as resistance. It emphasises the relevance of both structures and cultures in reshaping women’s and men’s employment patterns and experiences, exploring the implications of globalised production chains, state policies, and shifting constructions of gender for changes in overall patterns of employment, the relation between paid and unpaid work and experiences of work in different employment sectors.

Teaching is by weekly, two-hour seminars. Students will be asked to take responsibility for starting off the sessions with a short presentation highlighting issues drawn from the reading, and/or to make a presentation based on a short interview or other piece of investigation. Assessment for the module is an essay of 5,000 words. The submission date can be found in the MA handbook. Suggested essay titles will be distributed during term and must be discussed and agreed with the tutors in advance.
Week 1. Introduction. Valuing women’s work

Week 2. Labour market inequalities: The intersection of gender, class, ‘race’,

 and other inequalities

Week 3. Gender regimes and gender cultures

Week 4. The gender division of unpaid household work

Week 5. Gender and global factory production
Week 6. Gendered organisations

Week 7. Gender and customer services

Week 8. Care work, intimacy, and migration

Week 9. The power relations of sex work: a case study of lap dancing

Week 10. New forms of reproductive labour: Egg ‘donation’ and surrogacy

Carol can be contacted at C.Wolkowitz@warwick.ac.uk Tel 02476 523159 Ramphal 2.36 Office Hours normally Wednesdays at 1.15-2.15

Accessing Reading

Students can access all the reading for this module through the Library. Please look through the instructions below and let me know if you have any questions.

If you have trouble finding something it is always worth Googling it, and checking if there is a mistake in the details given.

Course Extracts

Course Extracts is a Library service that scans hard copies of chapters of books, and makes it available to students who are registered for that module. Students will NOT be able to access the material for a module for which they are not formally registered. This means that MPhil/PhD students auditing the module, or those from another department, must register for the module. Please get in touch with Christine Wilson, at Christine.Wilson@warwick.ac.uk and make sure you are registered.

Course extracts can be accessed by following the links from the Library Home Page or by going directly to this URL. Your will need your usual user name and password.

http://www2.warwick.ac.uk/services/library/electronicresources/extracts/so/so998
Please note that for copyright reasons Course Extracts is only allowed to scan up to one chapter of a book. For writing essays on a particular topic, or if you are presenting an introduction on that topic, it may be necessary to get the hard copy of the book from the Library or Learning Grid in order to read more of it.

Journal Articles

This Reading List lists journal articles by the author’s surname, in the standard way. However, the Library catalogue lists journal titles, which are listed below in italics for articles in journals. In order to access individual articles you must first follow the links in the Catalogue to the particular journal, and then search for the particular article. You can then download the article and print it if you wish to read a hard copy.

For instance, for this entry in the reading list:

C. L. Williams (2004) ‘Inequality in the Toy Store’, Qualitative Sociology, Vol. 27, No. 4, pp. 461-486

Start by going to http://webcat.warwick.ac.uk or by following the link to the Classic Catalogue from the Library home page. Then you’ll need to search the catalogue for Qualitative Sociology. Your search will be much faster if you search by title, and use the pull-down menu to specify ‘Journals’.

This will take you to a page listing all the online versions of the Qualitative Sociology; select the one that includes the date of publication (2004 in this case), then follow the links to the particular volume and issue number. You can also search the journal title for the author’s name, but since Williams is such a common English name you’ll probably find it quicker in the end to go to the correct issue first.

The Library also has a facility called ‘Encore’ which enables readers to search for articles by author’s surname and/ or a few key words in the article title.. The link to it can be found on the Library home page. However, this search engine does not always work as well as it could, so it is sometimes easier to adopt the procedure above.

For accessing journal articles you will need your user name and password.

In a very few cases the Library holds only hard copies of a journal. You may also find a very few articles listed here in journals that our library does not subscribe to. In that case, please check with Carol.
Books

As MA students, you should also expect to read books, not just online material, especially for your essay or presentation. A few books can be accessed electronically from the Library catalogue, but most will have to be borrowed in hard copy. If a book you want has been borrowed by someone else you can recall it by following the links on the library website.

Library books can be borrowed for the Spring vacation at the beginning of Week 20.

NB. It is often possible to read quite a bit of a book by using the ‘look inside’ feature on either www.amazon.com, www.amazon.co.uk or Google Books.

Other searches

If you do not understand a term you have read, you can use Google or scholar.google.com to search for other reading. Wikipedia should not be cited in essays or other work, but students often find it a useful starting point if a term or concept is a difficult one.

If there is reading which is essential for your essay that the Library does not stock we can obtain it through the Library’s Document Supply system. The request form requires a tutor’s signature.

Please note the following abbreviations of the names of two journals:
WES Work, Employment and Society

GWO
Gender, Work and Organization

Week 1. Valuing women’s work and the struggle for equal pay

Discussion Questions

Why has women’s work been undervalued compared to men’s? Should people be paid the rate for the job or according to assumptions about their needs?

What strategies have been adopted in the struggle for equal pay? Why? What other strategies are been suggested or would you think advisable?

Why has there been so much resistance to equal pay?

Why should we ask for ‘equal pay for work of comparative worth’?

Why is there (still) a gender pay gap?

Website related to the film ’The Equal Pay Story’ http://www.unionhistory.info/equalpay/
You might also enjoy the dramatisation of the Dagenham equal pay strike in

Made in Dagenham, directed by Nigel Cole, 2010 Available as a DVD from the Library. Trailers and interviews with director and cast available at http://www.bbc.co.uk/news/entertainment-arts-11380629
Further Reading
Chaney, Paul (2003) A Preliminary Evaluation of the Close the Gap Campaign in Wales, Equal Opportunities Commission, ‘Why is there a gender pay gap?’ pp11-12.

Grimshaw, J. and J. Rubery ‘Undervaluing Women’s Work’. Working Paper Series No. 53. Equal Opportunities Commission: Manchester.

Acker, Joan (1989) Doing Comparable Worth: Gender, Class and Pay Equity Philadelphia: Temple University Press

Booth, Alison L. et al (2003) ‘A Sticky Floors Model of Promotion, Pay and Gender’ European Economic Review 47 (2): 295-322.

Browne, J. (2004) ‘Resolving Gender Pay Inequality?’ Journal of Social Policy 33 (4): 553-71.

Blau, F. and L. Kahn (2003) ‘Understanding International Differences in the Gender Pay Gap’, Journal of Labour Economics 21 (1).

England, P. et al (2002) ‘Wages of Virtue: The Relative Pay of Care Work’ Social Problems 49 (4): 455-473.

Metcalf, H (2009) Pay gaps across the equality strands: a review, Research report 13, Equalities and Human Rights commission: Manchester, can be found at http://www.equalityhumanrights.com/uploaded_files/research/14_pay_gaps_across_equalities_review.pdf
Week 2. Labour market inequalities

This week we will consider the extent to which labour markets are marked by inequalities, and how these inequalities can be conceptualised. We will focus on the concept of occupational segregation, and its relevance to gender, social class and racialised inequalities in the labour market. The relation between these inequalities has been conceptualised in terms of the notion of ‘intersectionality’.

We will take as our initial example an ethnography of two American toy stores to consider intersecting hierarchies in particular workplaces. We will also consider occupational segregation in the wider labour market.

Discussion questions:

What is meant by the terms ‘labour market’ and ‘occupational segregation’? How would you define vertical and horizonal occupational segregation?

What patterns of occupational segregation can we observe in the US retail sector, according to Christine Williams?

What patterns of occupational segregation by ethnicity and gender are apparent in England and Wales?

What explains occupational segregation? Which are more useful, demand-side or supply-side explanations? Why has it proved resistant to change?

Is it possible to generalise about women’s position in the labour market? How do social class, ethnicity and age shape women’s labour market position, in Britain and elsewhere? Do these differences override gender?

What are the political and other implications of widening labour market inequality (polarization) between women?

What is meant by the concept of ‘intersectionality’? Do people think of themselves in terms of group identities or as individuals? How far does that coincide with actual patterns of employment?

Key Reading
C. L. Williams (2004) ‘Inequality in the Toy Store’, Qualitative Sociology, Vol. 27, No. 4, pp. 461-486. Can be accessed through Library journals website.

AND

Devadason, R (2006) ‘Class, ethnicity and individualisation: young adult narratives of transition in two European cities’ Journal of Education and Work 19 (2): 153-169.

AND

Davis, K. (2008) ‘Intersectionality as buzzword: A sociology of science perspective on what makes a feminist theory successful’ Feminist Theory 9 (1): 67-85. Not available through library site, but can be downloaded from http://www.kathydavis.info/articles/Intersectionality_as_buzzword.pdf
You can listen to a number of lectures on the concept of intersectionality at

http://www.cgc.uni-frankfurt.de/intersectionality/audio.shtm
OR

Editorial: Intersectionality, European Journal of Women's Studies 13, 3 (2006), pp 187-192. Available at http://peer.ccsd.cnrs.fr/docs/00/57/12/73/PDF/PEER_stage2_10.1177%252F1350506806065751.pdf
AND ONE OF THESE

S. Andermahr, T. Lovell and C. Wolkowitz (1997 or 2000) A Glossary of Feminist Theory Arnold. Definitions of ‘labour market’ and ‘occupational segregation’. To be distributed to class.

OR

Scott, J., et al (2008) Women and Employment: Changing Lives and New Challenges, Edward Elgar. Introduction

OR

Gottfried, H. (2006) ‘Feminist Theories of Work’ (Section 2) in M. Korczynski, R. Hodson and P. Edwards, eds Social Theory at Work. Oxford: Oxford University Press, especially Section 2.Available on Course Extracts

Other Recommended Reading
McCall, Leslie (2005) ‘The Complexity of Intersectionality’ Signs 30(3): 1771-1880.

Kang, Miliann (2010) The Managed Hand: Race, Gender and the Body in Beauty Service Work Berkeley: University of California Press. Pp. 9-12 and 45-47. Course Extracts

Linda McDowell (2008) ‘The New Economy, Class Condescension and Caring Labour: Changing Formations of Class and Gender’ NORA (Nordic Journal of Feminist and Gender Research) 16 (3) 150–165. Available on library website.

Jarman, J. et al (2012) ‘The Dimensions of Occupational Gender Segregation in Industrial Countries’ Sociology 46 (6): 1003-1019.
The changing shape of inequalities in the labour market:

Blackwell, L and D. Guinea-Martyn (2005) ‘Occupational segregation by sex and ethnicity in England and Wales, 1991-2011’ Labour Market Trends, Office for National Statistics. Especially pages 504 through Tables 8 and 9. It can be accessed from the url below, but if that doesn’t work you can google-- blackwell national statustics labour market trends
segregation_dec05_tcm77-160155
Scott, J., et al Women and Employment: Changing Lives and New Challenges. Edward Elgar. Introduction; and A. Dale, et al Ethnic Differences in Women’s Labour Market Activity; C. Fagan, Class Differences in Mothers’ Work Schedules; L. McDowell, et al Migration, Employment and Gendered Divisions of Labour.

Scott, J. and C. Lyonette (2010) Gender Inequalities in the 21st Century Edward Elgar, Introduction. See also Fiona Devine, Chapter 2 Class Reproduction, Occupational Inheritance and Occupational Choice; A. Dale and S. Ahmed, Ch. 3. Ethnic Differences in Women’s Economic Integration: A Focus on Pakistani and Bangladeshi Women.

Charles, M and D .B. Grusky (2004) Occupational Ghettos: The Worldwide Segregation of Women and Men Stanford University Press. Especially the Conclusions and Chapter 4.

Gauchet, G et al (2012) ‘Occupational Gender Segregation, Globalization, and Gender Earnings Inequality in US. Metropolitan Areas’ Gender and Society,
Vol. 26 No. 5, October 2012 718-747
Rubery, J. and A. Rafferty: Abstract

Gender, Recession and Austerity: Recent labour market developments in the UK

In Women, gender equality and economic crisis
https://vefir.hi.is/gec/thatttakendur/participants/jill-rubery-and-anthony-rafferty-abstract/
Zang, Qian Forrest (forthcoming 2013) ‘Gender Disparities in Self-employment in Urban China’s Market Transition: Income Inequality, Occupational Segregation, and Mobility Processes’

(Accepted version. Final version forthcoming in The China Quarterly.)

https://mercury.smu.edu.sg/rsrchpubupload/20679/Forrest_CQgenderdisparitiesinself-employment(2).pdf
Stockdale, M. S., & Nadler, J. T. (2012). ‘Paradigmatic assumptions of disciplinary research on gender disparities: The case of occupational sex segregation’ Sex Roles
Bradley, H, and G. Healy (2008) Ethnicity and Gender at Work Basingstoke: Macmillan Palgrave.

Walby, Sylvia (1997) Gender Transformations London: Routledge, especially Chapter 2.

Walby, S. (2009) Globalization and Inequalities: Complexity and Contested Modernities LA and London: Routledge.

Jones, P. and A. Dickerson (2007) Poor Returns: Winners and Losers in the Job Market. Working Paper Series No. 52, EOC/ Warwick Institute for Employment Research. Can be downloaded from www.eoc.org.uk/research

McCall, Leslie (2001) Complex Inequality: Gender, class, and race in the new economy NY and London: Routledge

Crompton, Rosemary Women and Work in Modern Britain Oxford University Press, 1997

Purcell. K. et al (2006) ‘Looking through the Glass Ceiling: a Detailed Investigation of the Factors that contribute to gendered career inequalities’ IER, Warwick, and ESRU, Univ. of the West of England. This is available on line. It is 120+ pages so you may not want to print out the whole report. www2.warwick.ac.uk/fac/soc/ier/research/completed/ltgc/esfreportfinal.pdf
Bradley, H., Erickson, M., Stephenson, C. and Williams, S. (2000) Myths at Work. Polity

Windebank, Jan (1992) ‘Comparing Women's Employment Patterns across the European Community: Issues of Method and Interpretation' Women's Studies International Forum 15(1): 65-76.

Rubery, J. and C. Fagan (1995) 'Gender Segregation in Societal Context' WES 9(2): 213-240.

Perrons, Diane (2003) ‘The New Economy, Labour Market Inequalities and the Work-Life Balance’ in R. Martin and P.S. Morison (eds) Geographies of Labour Market Inequalities London: Routledge

Theoretical explanations of gender inequalities at work:

Lovell, T. et al (2000) A Glossary of Feminist Theory Arnold. Entry for ‘gender segregation

H. Gottfried (2006) ‘Feminist Theories of Work’ (Section 2 is especially relevant for this week) in M. Korczynski, R. Hodson and P. Edwards, eds Social Theory at Work. Oxford: Oxford University Press.

Reskin, B and Roos, P. (1990) Job Queues, Gender Queues: Explaining Women’s Inroads into Male Occupations Philadeslphia: Temple University Press.

Elson, D. (1999) ‘Labour Markets as Gendered Institutions’ World Development 27 (3): 611-627.

Crompton, Rosemary (1997) Women and Work in Modern Britain Oxford University Press, Ch 1 and 2, up to p35 and 47-49

Dex, S. (1985) The Sexual Division of Work: Conceptual Revolutions in the Social Sciences Wheatsheaf

Anker, Richard (1997) ‘Theories of Occupational Segregation by Sex: An Overview’ 136 Int'l Lab. Rev. 315
England, Paula (2005) Gender Inequality in Labour Markets: The Role of Motherhood and Segregation’ Social Politics 12 (2): 264-288

Blackburn, R.M. et al (2002) ‘Explaining Gender Segregations’ British Journal of Sociology 53 (4):513-536

Walby, S. (ed.) (1988) Gender Segregation at Work Milton Keynes: Open University Press

Reskin, Barbara and Patricia Roos (1990) Job Queues, Gender Queues: Explaining Women's Inroads into Male Occupations Philadelphia: Temple University Press

Blackburn, Robert and Jennifer Jarman (2006) ‘Gendered Occupations: Exploring the Relationship between Gender Segregation and Inequality’ International Sociology 21 (2): 289-315

Elliot, J. (2005) Comparing occupational segregation in Great Britain and the United States’ WES 19(1): 153-174

Chang, Mariko Lin (2000) ‘The Evolution of Sex Segregation Regimes’, American Journal of Sociology, 105(6): 1658-1701.

Anker, Richard (1998) Gender and jobs: sex segregation of occupations in the world ILO

Meyer, L.B. (2003) ‘Economic globalization and women’s status in the labour market: A Cross-National Investigation of Occupational Sex Segregation and Inequality’ The Sociological Quarterly, p 351-383
Rubery, Jill et al (1998) Women and European Employment London: Routledge. See relevant chapters and section 8.2 of the conclusions.

Peck, J. (1996) Work-Place: The Social Regulation of Labor Markets. New York: The Guildford Press.

Zafarullah H. (2000) ‘Through the Brick Wall, and the Glass Ceiling: Women in the Civil Service in Bangladesh’ GWO 7 (3): 197-209
Brooks I. and MacDonald S. (2000) ‘Doing Life’: Gender Relations in a Night Nursing Sub-Culture’ GWO 7 (4): 221-229
Lane N. (2000) ‘The Low Status of Female Part-Time NHS Nurses: A Bed-Pan Ceiling?’ GWO 7(4): 269-281
Blackwell, L. (2001)’Occupational Sex Segregation and Part-time Work in Modern Britain’ GWO 8 (2): 146-163
Cotter, A. M. (2004) Gender Injustice: An International Comparative Analysis of Equality in Employment Ashgate.

Jenkins, S. (2004) Gender, Place and the Labour Market, Ashgate.
Conceptualising and documenting the intersection of race, class and gender inequality:

Equal Opportunities Commission (March 2007) Key Statistics. Moving on Up?: Bangladeshi, Pakistani and Black Caribbean Women and Work. Can be downloaded fromwww.eoc.org.uk

Yuval-Davis, Nira (2006) ‘Intersectionality and Feminist Politics’ European Journal of Women’s Studies 13 (3): 193-209.

McDowell, Linda (2006) ‘Reconfigurations of Class and Gender Relations: Class Differences, Class Condescension and the Changing Place of Class Relations’ Antipode 38 (4):825-850).

McCall, Leslie (2005) ‘The Complexity of Intersectionality’ Signs 30(3):1771-1880).

McCall, Leslie (2001) Complex Inequality: Gender, class, and race in the new economy NY and London: Routledge
European Journal of Women’s Studies (2006) Special Issue on Intersectionality 13 (2).

Walby, S. (2009) Globalization and Inequalities: Complexity and Contested Modernities LA and London: Routledge
Devadason, Ranji (2006) ‘Class, ethnicity and individualisation: young adult narratives of transition in two European cities’ Journal of Education and Work 19(2): 153-169

Adib A. and Guerrier Y. (2003) ‘The Interlocking of Gender with Nationality, Race, Ethnicity and Class: the Narratives of Women in Hotel Work’ Gender, Work and Organization 10(4): 413-432.

Khattab, N. (2012) ‘”Winners” and “losers”: the impact of education, ethnicity and gender on Muslims in the British labour market’ WES vol. 26 no. 4 556-573.

Dale, Angela et al (2002) ‘The Labour Market Prospects for Pakistani and Bangladeshi Women’, Work, Employment & Society, 16 (1): 5-25
Acker, Joan (2000) ‘Revisiting Class: Thinking from Gender, Race, and Organizations’ Social Politics 192-211.

Acker, Joan (2005) Class Questions: Feminist Answers Lanham: Rowman and Littlefield

Kabeer, Naila (2000) The Power to Choose: Bangladeshi Women and Labour Market Decisions in London and Dhaka London: Verso

Pay inequalities

Metcalf, H (2009) Pay gaps across the equality strands: a review, Research report 13, Equalities and Human Rights commission: Manchester, can be found at http://www.equalityhumanrights.com/uploaded_files/research/14_pay_gaps_across_equalities_review.pdf
Acker, Joan (1989) Doing Comparable Worth: Gender, Class and Pay Equity Philadelphia: Temple University Press

Booth, Alison L. et al (2003) ‘A Sticky Floors Model of Promotion, Pay and Gender’ European Economic Review 47 (2): 295-322.

Browne, J. (2004) ‘Resolving Gender Pay Inequality?’ Journal of Social Policy 33 (4):553-71.

England, P. et al (2002) ‘Wages of Virtue: The Relative Pay of Care Work’ Social Problems 49 (4): 455-473.

Men in Traditionally Women’s Jobs

Simpson, R. (2009) Men in Caring Occupations Palgrave

Segregation at the workplace level in the retail sector

Scott, Alison MacEwen (1994) ‘Gender Segregation in the Retail Industry’ in A Scott, ed. Gender Segregation and Social Change Oxford University Press

Williams, Christine (2004) ‘Inequality in the Toy Store’ Qualitative Sociology 27 (4): 461-486

On young people and job market position:

Holdsworth. Clare and Angela Dale (1997) 'Ethnic Differences in Women's Employment in Britain' Work, Employment and Society Vol. 11, no 3, pp 435-475

McDowell, L. (2002) ‘Transitions to Work: Masculine Identities, Youth Inequalities and Labour Market Change’, Gender, Place and Culture 9 (1): 39-59.

Devadason, Ranji (2006) ‘Class, ethnicity and individualisation: young adult narratives of transition in two European cities’ Journal of Education and Work 19(2): 153-169.
Other useful reading on the retail sector (See also Week 7):

MacEwen Scott, A. (1994) ‘’Gender Segregation in the Retail Industry' in A. MacEwen Scott (ed.) Gender Segregation and Social Change Oxford University Press.

Cockburn, C. and S Ormrod (1993) Gender and Technology in the Making, Sage. Chapter on selling microwave ovens

Lancaster, B (1995) The Department Store: A Social History. Leicester University Press Chapter 8 Behind the Counter and Chapter 10 Women and Department Stores

Porter-Benson, S (1988) Counter Cultures: Saleswomen, Managers and Customers in American Department Stores 1890-1940 University of Illinois Press.

Walkowitz, J. (1992) City of Dreadful Delight Virago. Chapter on the evolution of the department store as a gendered public space.

Pettinger, L. (2005) ‘Friends, relations and colleagues: The blurred boundaries of the workplace’ in L. Pettinger, et al A New Sociology of Work? Blackwell. Also available, under the same titlee, in The Sociological Review (2005) Vol 53, (2): 37-55.

Week 3 Gender cultures and gender regimes

This week we will be concerned with the wider structures and cultures that shape women’s work decisions. Under what conditions do women enter (or leave) paid employment and how are these conditions changing, in different places?

Seminar Questions
What were the strengths and weaknesses of the male breadwinner model for women? For men?

What factors shape women’s and men’s participation in the labour market? Explain how the concepts of the ‘gender order’, ‘gender regime’ and ‘gender culture’ may help to identify these factors.

To what extent have the gender regimes of contemporary Europe changed? Why? What about in other places?

How do wider institutions, especially the role of the welfare state and its provisions, affect women’s employment participation?

How do changes in state welfare provision affect households and women’s labour market participation?

How do gender cultures relate to place? How do they vary within and between countries?

READING

Key readings

Connell, R. W. (1994) 'Gender Regimes and the Gender Order' in the Polity Reader on Gender Studies Polity Press

AND EITHER:

Lewis, J. (1992) ‘Gender and the Development of Welfare Regimes’ Journal of European Social Policy vol. 2 no. 3: 159-173
Pfau-Effinger, B (1999) ‘The modernisation of the family and motherhood in Western Europe’ in R. Crompton (ed) Restructuring Gender Relations and Employment, pp. 60-79, Oxford University Press
Walby, S (2004) ’The European Union and Gender Equality: Emergent Varieties of Gender Regime’ Social Politics: International Studies in Gender, State & Society, Volume 11 (1) 4-29

Pfau-Effinger, B (2005), ‘Culture and Welfare State Policies: Reflections on a Complex Interrelation’, Journal of Social Policy 34 (1):3-20

Pascall, G and J.Lewis (2004) ‘Emerging Gender Regimes and Policies for Gender Equality in a Wider Europe’ Jnl Soc. Pol., 33, 3, 373–394
AND
Duncan, S et al (2003) ‘Motherhood, paid work and partnering: values and theories’. Work, Employment and Society, 17 (2): 309-30

General

Crompton, R, Lewis, S and Lyonette, C (eds) Women, men, work and the family in Europe, Palgrave: Basingstoke

Stewart, Ann (2011) Gender, Law and Justice in a Global Market Cambridge University Press.

Brueghel, I. (1995) 'Economic reasoning and family relations' Work, Employment & Society Vol 9, 1: 183-6

Burgoon, B. and Baxandall, P. (2004) ‘Three Worlds of Working Time: The Partisan and Welfare Politics of Work Hours in Industrialized Countries’ Politics & Society, 32(4): 439-473

Charles, N and James, E (2005) ‘“He earns the bread and butter and I earn the cream”: job insecurity and the male breadwinner family in South Wales’ in Work, Employment and Society, 19:481-501

Connell, R., 1990, ‘The state, gender and sexual politics' in Theory and Society, 19,

Jane Jenson, ‘Who Cares? Gender and Welfare Regimes’, Social Politics, Vol. 4, No. 2 (1997), pp. 182–7
Crompton, R (1999) Restructuring Gender Relations and Employment: The Decline of the Male Breadwinner Oxford Univ Press Chapters 1, 5, 4 and 2

Harcourt, W. (2009) Body Politics in Development, Chapter 3. Productive and Caring Bodies, London: Zed.

Daly, M. & Rake, K., (2003) Gender and the Welfare State, Policy

Duncan, S and Smith, D L (2002) Geographies of family formations: spatial differences and gender cultures in Britain’ in Transactions of the Institute of British Geographers, 27 (4) :471-93

Duncan, S and Smith, D (2002) Family geographies and gender cultures, in Social policy and society, 1 (1):21-34

Duncan, S and Pfau-Effinger, B (eds) (2000) Gender, Economy and Culture in the European Union, pp. 262-76, Routledge, especially Introduction and Conclusion

Evertsson L. (2000) ‘The Swedish Welfare State and the Emergence of Female Welfare State Occupations’ Gender, Work and Organization, 7(4):230-241

Fagan, C (2001) ‘Money and the gender order: work orientations and working-time preferences in Britain’ Gender, Work and Organization, 8(3):239-266

Faludi, S (2000) Stiffed: The Betrayal of the Modern Man Chatto and Windus. Chapter 2 Nothing but Big Work: The Closing of the American Job

Franzway, S., Court, D. & Connell, B.(1989) Staking a claim, Polity

Fraser, Nancy (1994) 'After the Family Wage: Gender Equity and the Welfare State' Political Theory 22, 4, Nov 591-618 or in N.Fraser (1997) Justice Interruptus: critical reflections on the ‘post-socialist’ condition, Routledge

Feminist Fightback Collective (nd) Cuts are a feminist issue, Soundings no 49. Can be accessed from http://www.newleftproject.org/index.php/site/article_comments/cuts_are_a_feminist_issue
Fraser, Nancy and Gordon, Linda (1994) 'A Genealogy of Dependency' Signs, 19, 2, 309-36 or in N.Fraser (1997) Justice Interruptus: critical reflections on the ‘post-socialist’ condition, Routledge

Haas, B, Steiber, N, Hartel, M, Wallace, C (2006) ‘Household employment patterns in an enlarged European Union Work, Employment & Society, 20 (4), 751-771
Janssens, A. (1997). "The Rise and Decline of the Male Breadwinner Family? An Overview of the Debate." International Review of Social History 42(supplement 5): 1-23

Jenkins, S (2004) Gender, place and the labour market, Ashgate

Kandiyoti, Deniz (1991) 'Bargaining with Patriarchy' in J Lorber and S Farrell, eds The Social Construction of Gender Sage

Lovell, T (1990) British Feminist Thought Blackwell Chapters 8 and 9 on the history of the family wage

McDowell, L et al (2005) ‘Women’s paid work and moral economies of care’ in Social and Cultural Geography, 6 (2): 219-235

Mano-negrin, R (2004) ‘Gender Inequality and Employment Policy in the Public Sector: A Cross-National Comparison of Women Managers’ Wages in Five Industrialized Countries’ Administration & Society, 36(4): 454-477
Morris, L. (1989) 'Household Strategies: The Individual, the Collectivity and the Labour Market: The Case of Married Couples Work, Employment and Society vol 3, 4:447-64

Pfau-Effinger, B (2004) Development of culture, welfare states and women’s employment in Europe, Ashgate

Rubery, J et al (1998) Women and European Employment London and NY: Routledge. Chapter 6 Household Organisation, State Policy and Women's Employment Rates

Sainsbury, D. (ed.), (1999), Gender and Welfare State Regimes, Oxford University Press

Sainsbury, D (ed), (1994), Gendering welfare states, Sage

Showstack Sassoon, A. (ed.), (1987), Women and the State, Hutchinson WOM]

Windebank, J (2001) ‘Dual earner couples in Britain and France: Gender divisions of domestic labour and parenting work in different welfare states’ Work Employment & Society 15(2):269-290.

Feldberg, R and Glenn, E. (1979) Male and female: Job vs gender models Social Problems 26 (5): 524-53.

The intensification of demands on women’s labour

Peterson, V. Spike (2010) ‘Global Householding: the Good, the Bad, and the Uncomfortable’, e-international relations. Access from http://www.e-ir.info/2010/03/30/global-householding-the-good-the-bad-and-the-uncomfortable/
Acker, Joan (2004) ‘Gender, Capitalism and Globalization’, Critical Sociology 30 (1) 17-41 (can be borrowed from Carol)

Bakker, I. and R. Silvey (2008) Beyond States and Markets: The Challenges of Social Reproduction Routledge.

Gill, S. and I. Bakker (2003) Power, production and social reproduction: Human in/security in the global political Basingstoke: Palgrave
Hoskyns, C and S. Rai (2007) ‘Recasting the Global Political Economy: Counting Women's Unpaid Work’ New Political Economy 12(3): 297-317.
Rubery, J. and A. Rafferty: Abstract

Gender, Recession and Austerity: Recent labour market developments in the UK

In Women, gender equality and economic crisis
https://vefir.hi.is/gec/thatttakendur/participants/jill-rubery-and-anthony-rafferty-abstract/
Week 4. Household work and divisions of labour
Seminar Questions

How is responsibility for housework and childcare divided between men and women within households? What demographic variables (for instance, labour market participation, level of education, age, types of employment) distinguish different divisions of labour between households?

How should the division of labour in household work be ascertained and measured?

How do people rationalise the domestic division of labour? Why is the division of labour in reproductive work within the home resistant to change?

How is women’s household work affected by migration and the construction of ‘transnational households’?

How is the division of household labour constructed in non-heterosexuality based households, according to Dunne?

How is paid domestic work changing feminist debate about the sexual division of labour?

READING

Key readings

O Sullivan, O (2000) ‘The Division of Domestic Labour: Twenty Years of Change?’ Sociology, 34(3): 437-456

J. Baxter (2000) ‘The Joys and Justice of Housework’ Sociology 34 (4): 609-631.

Parrenas, R. (2005) ‘Long-Distance intimacy: Class, gender, and intergenerational relations between mothers and children in transnational families’ Global Networks 5 (4):: 317-338/ Access from http://www.umbc.edu/blogs/llc/Parrenas05.pdf
Dunne, G.A. (1998) ‘Pioneers behind our own Front Doors’: New Models for the Organisation of Work in Partnership’ Work, Employment and Society 12(6).

Hochschild, A.R. (2003) ‘Love and Gold’ in Ehrenreich, B. and A.R. Hochschild (eds) Global Woman: Nannies, Maids and Sex Workers in the New Economy London: Granta Books.

Recommended reading
R. Crompton and C. Lyonette (2008) Excerpt from ‘Who does the housework?’ British Social Attitudeshttp://download-it.org/free_files/Pages%20from%203%20Who%20does%20the%20housework%20-%20The%20division%20of%20labour%20within%20the%20home-46447406fa279be4895c4c25d9d07e92.pdf
Davis, S N, Greenstein, T N and Gerteisen Marks, J P (2007) ’Effects of Union Type on Division of Household Labor: Do Cohabiting Men Really Perform More Housework?’ Journal of Family Issues, 28(9): 1246 – 1272
Crompton, R and Lyonette, C (2007) 'Occupational class, country and the domestic division of labour' in Crompton, R, Lewis, S and Lyonette, C (eds) Women, men, work and the family in Europe, Palgrave: Basingstoke

Dermott, E (2006) 'What's parenthood got to do with it?: men's hours of paid work, The British Journal of Sociology, 57 (4): 619-634
Anderson, M et al. (eds.) (1994) The social and political economy of the household, Oxford University Press

Blumberg, R L (ed.) (1991) Gender, family and economy: the triple overlap, Sage

Bonke, J (2004) ‘Paid work and unpaid work: diary information versus questionnaire information’ in Social Indicators Research
Bond, S and Sales, J (2001) ‘Household Work in the UK: An Analysis of the British Household Panel Survey 1994’ Work, Employment & Society 15: 233-250.

Brannen, J & Moss, P (1991) Managing mothers: dual earner households after maternity leave, Unwin Hyman

Collins, J L & Gimenez, M (eds) (1990) Work without wages: comparative studies of domestic labour and self-employment, State University of New York Press

Crompton, R, Brockmann, M and Lyonette, C (2005) ‘Attitudes, women’s employment and the domestic division of labour: a cross-national analysis in two waves’ Work, Employment & Society 19: 213-233

Delphy, C Leonard, D (1992) Familiar exploitation: a new analysis of marriage in contemporary, Western societies, Polity

Dunne, G (1997) Lesbian lifestyles: women's work and the politics of sexuality, Macmillan: Basingstoke
Evertsson, M and Nermo, M (2007) ‘Changing Resources and the Division of Housework: A Longitudinal Study of Swedish Couples’ European Sociological Review 23(4): 455 - 470.

Fraad, H et al. (1994) Bringing it all back home: class, gender and power in the modern household, Pluto Press

Geist, C (2005) ‘The Welfare State and the Home: Regime Differences in the Domestic Division of Labour’ in European Sociological Review 21(1):23-41
Glucksmann, M (2002) Cottons and Casuals: The gendered organisation of labour in time and space: Sociology Press: York

McKie, L et al. (eds.) (1999) Gender, power and the household, Macmillan

McKinley, Wright, M (1995) ‘"I never did any fieldwork but I milked an awful lot of cows!" using rural women’s experience to reconceptualise models of work’ in Gender and Society, Vol. 9, No. 2, April 1995:216-235

Meagher, Gabrielle (2002) ‘Is it wrong to pay for housework?’ Hypatia: a journal of feminist philosophy (17:2):52-66.

Morris, L (1990) The workings of the household, Polity, 1990

Breen, R and Cooke, LP (2005) ‘The Persistence of the Gendered Division of Domestic Labour’ European Sociological Review, 21 (1): 43-57
Natalier, K (2003) ‘“I’m not his wife” Doing gender and doing housework in the absence of women’, Journal of Sociology, 39(3):253-269

Oakley, A (1974) The Sociology of Housework, Martin Robertson

Pilcher, J (2000) ‘Domestic divisions of labour in the 20th century: change slow a-coming’, Work, Employment and Society, 14 (4): 771-80 (this is a review article)

Preston, V et al (2000) ‘Shift work, childcare and domestic work: divisions of labour in Canadian paper mill communities’ in Gender, Place and Culture, 7 (1):5-29

Punch, S (2001) ‘Household Division of Labour: Generation, Gender, Age, Birth Order and Sibling Composition’ Work, Employment & Society 15: 803-823.

Quick, P. (2004) ‘Subsistence Wages and Household Production: Clearing the Way for an Analysis of Class and Gender’ Review Of Radical Political Economics, vol. 36, no. 1, pp. 20-36
Seccombe, W (1993) Weathering the storm: working class families from the Indus​trial Revolution to the fertility decline, Verso

Stone, P. and Lovejoy, M. (2004) ‘Fast-Track Women and the “Choice” to Stay Home’ The Annals Of The American Academy Of Political And Social Science, vol. 596, no. 1, pp. 62-83

Voicu, M. Voicu, B and K. Strapcova (2009) ‘Housework and Gender Inequality in European Countries’ European Sociological Review 25(3): 365 - 377.
Wheelock, J (1990) Husbands at home, the domestic economy in a post‑industrial society, Routledge

The distribution of resources within households

Brannen, J & Wilson, G (eds.) (1987) Give and Take in Families, Allen and Unwin

Charles, N & Kerr, M (1988) Women, Food and Families, Manchester University Press

Dwyer, D & Bruce, J (eds.) A home divided: women and income in the Third World, StanfordUniversity Press, 1988

Land, H (1983) ‘Poverty and gender: the distribution of resources within the family' in The Structure of Disadvantage, Brown, M. (ed.), Heinemann

Pahl, J (1989) Money and Marriage, Macmillan

Pahl, J (1983) ‘The allocation of money and the structuring of inequality within marriage', Sociological Review, Vol. 31, No. 2

Whitehead, A (1985) ‘“I’m hungry, Mum”: the politics of domestic budgeting’ in Young, K, Wolkowitz, C and McCullagh, R (eds) Of Marriage and the Market, Routledge and Kegan Paul

Wilson, G (1987) Money in the family: financial organisation and women's respon​sibility, Avebury

Probert, B. (2005) ‘I Just Couldn’t Fit It In’: Gender and Unequal Outcomes in Academic Careers’, GWO 12 (1):50-72
Man Yee Kan, et al (2011) ‘Gender Convergence in Domestic Work: Discerning the Effects of Interactional and Institutional Barriers from Large-scale Data’ Sociology 45 (2): 234-251.

Beagan, B et al (2008) ‘It's Just Easier for Me to Do It': Rationalizing the Family Division of Foodwork’ Sociology 42 (4): 653-671.

Doucet, A. (2006) ‘Estrogen-filled Worlds: Fathers as Primary Caregivers and Embodiment’ Sociological Review 54 (4): 696-716

Sullivan, O (2010) ‘Changing Differences by Educational Attainment in Fathers’ Domestic Labour and Child Care’ Sociology vol. 44 no. 4 716-733
Baxter, J and M. Western (1998) ‘Satisfaction with Housework: Examining the Paradox’ Sociology, vol. 32, 1: pp. 101-120
Baxter, J. (2000) ‘The Joys and Justice of Housework’ Sociology, vol. 34 no. 4 609-631
Kelkey, M (2010) ‘Men and Domestic Labor: A Missing Link in the Global Care Chain’ Men and Masculinities, vol. 13 no. 1 126-149
Paid work in the domestic sphere (see also the list under caring labour later in term).-

Anderson, B (2000) Doing the dirty work: the global politics of domestic labour, Zed Press

Lutz, Helma (2002) 'At your service, Madam!: The globalization of domestic service' Feminist Review no 70, 89-104.
Anderson, B (1993) Britian’s secret slaves: an investigation into the plight of overseas domestic workers, Anti-Slavery International

Bhopal, K (1999) ‘South Asian homeworkers in East London’ in J.Gregory, R. Sales and A. Hegewisch (eds) Women, work and inequality, pp. 129-138

Cock, J (1980) Maids and Madams: a study in the politics of exploitation, Ravan Press: Johannesburg

Gaitskell, D et al (1984) ‘Class, race and gender:domestic workers in South Africa’, ROAPE, 27:86-108

Gregson, N and Lowe, M N G (1994) Servicing the middle class: class, gender and waged domestic labour in contemporary Britain, Routledge

Kabeer, N (2000) The power to choose: Bangladeshi women and labour market decisions in London and Dhaka, Verso

Kilkeym M. (2010) ‘Domestic-Sector Work in the UK: Locating Men in the Configuration of Gendered Care andMigration Regimes’ Social Policy & Society 9 (3): 443-454.

McDowell, L. (2006) ‘Reconfigurations of Gender and Class Relations: Class Differences, Class Condescension and the Changing place of Class Relations’ Antipode 18 (4): 825–850.
Momsen, J H (2000) Gender, migration and domestic service Routledge
Phizacklea, A & Wolkowitz, C (1995) Homeworking women: gender, racism and class at work, Sage

Early debates on domestic divisions of labour

Breugel, I (1979) ‘Women as a reserve army of labour: a note on recent British experience’ in Feminist Review, No. 3

Seccombe, W (1974) ‘The housewife and her labour under capitalism’ in New Left Review, No. 83

Stacey, M (1981) ‘The division of labour revisited or overcoming the two Adams’, in Abrams et al. (eds.) Practice and progress: British Sociology, 1950-1980, George Allen and Unwin

Miscellaneous articles

Baxter, J (2002) ‘Patterns of Change and Stability in the Gender Division of Household Labour in Australia, 1986-1997' Journal of Sociology
Neitzert, M (1994) ‘A woman's place: household labour allocation in rural Kenya’ Rev Can Etud Dev, 15(3):401-27

Baxter, J (1992) ‘Domestic Labour and Income Inequality’ Work Employment & Society, 6(2):229-249

Layte, R and Deem, R (1999) Divided Time: Gender, Paid Employment, and Domestic Labour Ashgate

Baxter, J and Western, M (1998) ‘Satisfaction with Housework: Examining the Paradox’, Sociology, 32 (1): 101-120

Warde, A and Hetherington, K (1993) ‘A Changing Domestic Division of Labour? Issues of Measurement and Interpretation’, Work Employment & Society, 7(!):23-45

Warren, T (2003) ‘Class and Gender-based Working Time? Time Poverty and the Division of Domestic Labour’ Sociology, 37(4) 733-752

The intensification of demands on women’s reproductive labour

Peterson, V. Spike (2010) ‘Global Householding: the Good, the Bad, and the Uncomfortable’, e-international relations. Access from http://www.e-ir.info/2010/03/30/global-householding-the-good-the-bad-and-the-uncomfortable/
Acker, Joan (2004) ‘Gender, Capitalism and Globalization’, Critical Sociology 30 (1) 17-41 (can be borrowed from Carol)

Bakker, I. and R. Silvey (2008) Beyond States and Markets: The Challenges of Social Reproduction Routledge.

Gill, S. and I. Bakker (2003) Power, production and social reproduction: Human in/security in the global political Basingstoke: Palgrave
Hoskyns, C and S. Rai (2007) ‘Recasting the Global Political Economy: Counting Women's Unpaid Work’ New Political Economy 12(3): 297-317.

 Week 4. Gender in globalised production: The case of manufacturing employment
This week’s work considers the centrality of constructions of gender to one type of paid work, factory assembly line production, and, conversely, the importance of the globalisation of production to women’s employment opportunities and experiences.

Questions:

Feminists have long argued that women’s entry into paid work is a keystone of women’s emancipation. What aspects of paid employment support this effect and what works against it having this effect?

How is globalised production gendered? What role do global factories play in actively gendering their labour forces, rather than simply reflecting wider gender ideologies?

What does it mean to say that gender is constructed discursively in factory production?

Why do workers collude with (and sometimes resist) gendered constructions of work?

Key readings

Salzinger, L (2003) Genders in Production: Making Workers in Mexico’s Global Factories Berkeley: University of California Press. (section in Course Extracts)

Blair, J (2010) On difference and capital: gender and the globalization of production, Signs 36 (1): 201-26.

Caraway, Teri (2008) ‘The Political Economy of Feminization: From “Cheap Labour” to Gendered Discourses of Work’ Politics and Gender 1(3): 399-429.

Recommended reading:

Pun Ngai (2005) Made in China: Women Factory Workers in a Global Workplace Duke University Press. Excerpt available in Course Extracts/

Caraway, T. (2007) Assembling Women: The Feminization of Global Manufacturing. Ithica, NY: Cornell University Press.

Salzinger, L (2003) Genders in Production: Making Workers in Mexico’s Global Factories Berkeley: University of California Press.

Freeman, Carla (1993) ‘”Designing Women: Corporate Discipline and Barbados’s Off-Shore Pink Collar Sector’ Cultural Anthropology 8 (2): 169-86.

Freeman, Carla (2000) High Tech and High Heels in the Global Economy: Women, Work and Pink-Collar Identities in the Caribbean. Durham, NC: Duke University Press.

Blair, J (2010) On difference and capital: gender and the globalization of production, Signs 36 (1): 201-26

Acker, Joan (2004) ‘Gender, Capitalism and Globalization’, Critical Sociology 30 (1) 17-41 (can be borrowed from Carol)

Gottfried, H. and Graham, L. (1993) ‘Constructing Difference: The making of gendered sub-cultures in a Japanese Assembly Plant’ Sociology 27.4: 611-28.
Kusakabe, K. and Pearson, R. (2010) ‘Transborder Migration, Social Reproduction and Economic Development: A Case Study of Burmese Women Workers in Thailand’ International Migration 48 (6): 13-43.
Caraway, Teri (2008) ‘The Political Economy of Feminization: From “Cheap Labour” to Gendered Discourses of Work’ Politics and Gender 1(3): 399-429.

Momsen, J. (2009) Gender and Development Routledge. Chapter 8.

Walby, S. (2009) Globalization and Inequalities: Complexity and Contested Modernities LA and London: Routledge.

Mies, M. (1982) The Lace Makers of Narsapur London: Zed

Wright, M. (2006) Disposable Women and Other Myths of Global Capitalism NY: Routlege.

Chhachhi, A. and Pittin, R. (1996) Confronting State, Capital and Patriarchy: Women Organizing in the Process of Industrialization Basingstoke: Macmillan

Federici, S. (2006) Caliban and the Witch: Women, the Body and Primitive Accumulation NY: Automomedia.

Wills, J. and A. Hale (2005) Threads of Labour: Garment Industry Supply Chains from the Workers’ Perspective Malden: Blackwell.

Kabeer, N. and Mahmud, S. (2004) ‘Gender, Globalization and Poverty: Bangladeshi Women Workers in Export and Local Markets’ Journal of International Development 16 (1): 93-109.

Barrientos, S. et al (2004) The Gender Dimensions of Globalization of Production ILO Working Paper 17. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=908162
Chant, S. and C. McIllwaine (2008) Geographies of Development in the 21st Century Chapters 5, including especially the section on women and export processing, and 6.

Barr, Jennifer (2010) ‘On Difference and Capital: Gender and the Globalization of Production’ Signs 26 (1) 203-226.

Elson, D. and Pearson, R. (1981) ‘Nimble Fingers Make Cheap Workers: An Analysis of Women’s Employment in third World Manufacturing Feminist Review 7: 87-107. See also their article in K. Young, et al Of Marriage and the Family, CSE Books or Routledge.

Pearson, R. (1998) ‘”Nimble Fingers” Revisited: Reflections on Women and Third World Industrialisation in the Late Twentieth Century’ in C. Jackson and R. Pearson, eds Feminist Visions of Development London: Routledge.

Elson, D. (1999) ‘Labour Markets as Gendered Institutions’ World Development 27 (3): 611-627.

Standing, G. (1999) ‘Global Feminization through Flexible Labour: A Theme Revisited’ World Development 27 (3): 583-602.

Kondo, Dorinne (1990) Crafting Selves: Power, gender and discourses of identity in a Japanese workplace. Chicago: University of Chicago Press.

Harcourt, W. (2009) Body Politics in Development. London: Zed. Chapter 3. Productive and Caring Bodies.

Resistance at work

Rock, M. (2001) ‘The Rise of the Bangladesh Independent Garment Workers’ Union (BIGU)’ in J. Hutchison and A. Brown (eds) Organising Labour in Globalising Asia, London: Routledge.

Chung, Y. K. (1994) ‘Conflict and Compliance: The workplace politics of a disk-drive factory in Singapore’, in J. Belanger et al (eds) Workplace Industrial Relations and the Global Challenge, New York: ILR Press.

Gender and Development. 2009, 17 (2). Special Issue on Work. Many articles on informal resistance and trades union.

Chhachhi, A. and Pittin, R. (1996) Confronting State, Capital and Patriarchy: Women Organizing in the Process of Industrialization
Elias, J. (2005) ‘The Gendered Political Economy of Control and Resistance on the Shop Floor of the Multinational Firm: A case-study from Malaysia’, New Political Economy, 10.2: 203-222.

Ong, A. (1987) Spirits of Resistance and Capitalist Discipline: Factory Women in Malaysia, New York: SUNY Press.

For women and industrial production in the UK, see (among many others):
Cockburn, C. (1985) Machinery of Dominance: Women,Men and Technical Knowhow London: Pluto.

Glucksmann, M. (1990) Women Assemble Routledge

Glucksmann, M. (2000) Cotton and Casuals sociologypress

Glucksmann, M. (2009 edition) Women on the Line Routledge

Westwood, J. (1984) All Day, Every Day: Factory, family, women’s lives, London: Pluto.

Cockburn, C. (1983) Brothers: Male Dominance and Technical Change, London: Pluto, esp. chapters 2, 4-7.

Pollert, A. (1981) Girls, Wives, Factory Lives, London: Macmillan.

Pearson, R., Anitha, S. and McDowell, L. (2010) ‘Striking Issues: From labour process to industrial dispute at Grunwick and Gate Gourmet’, Industrial Relations Journal 41(5): 408-428.

McDowell, L., Anitha, S. and Pearson, R. (2011) 'Striking narratives: class, gender and ethnicity in the Great Grunwick Strike of 1976-1978', Women's History Review (forthcoming).
Labour Process Theory

Thompson, Paul (1989) The Nature of Work: An Iintroduction to debates on the labour process Basingtoke: Macmillan

Thompson, Paul and Chris Smith (2010) Working Life: Renewing Labour Process Analysis Basingstoke: Palgrave (can be borrowed from Carol) See especially introduction.

Phillips, A and B. Taylor (1980) ‘Sex and Skill: Notes towards a Feminist Economics’ Feminist Review (1980) 6, 79–88.
Week 6 Organisational structures and cultures

Seminar Questions

What does it mean to say that organisations are gendered?

Why do some scholars critique the concept of ‘glass ceiling’ as a way of appreciating the extent to which organisations are gendered?

Is it true to say that ‘jobs’ in organisations are defined around men and men’s bodies?

What is meant by the terms ‘gender regime’ and ‘inequality regime’?

How does bodily habitus reproduce/ challenge gendered and racialised organisational cultures?

Identify similarities and differences in the issues facing men joining female-dominated forms of work, such as nursing, and women joining male-dominated forms of work.

READING

Key reading

Acker, J. (1990) ‘Hierarchies, jobs, bodies: a theory of gendered organisations’ Gender and Society 4: 139-58

Acker, J. ‘The gender regime of Swedish banks’ Scandanavian Journal of Management 22 (3): 195-209.

McDowell, L..(1997) Capital Culture: Gender at work in the City. Oxford: Blackwell. Excerpt in Course Extracts

Lupton, B. (2006) ‘Explaining men’s entry into female-concentrated occupations: issues of masculinity and social class’ in Gender, Work and Organization 13(2): 103-128

Hawkins, B (2008) 'Double agents: gendered organizational culture, control and resistance' Sociology, 42 (3): 418-435
Background reading

Acker, J. (2006) Inequality Regimes: Gender, Class and Race in Organizations’ Gender & Society 20 (4): 441-464.

Acker, C. (2009) ‘From glass ceiling to inequality regimes’ Sociologie du Travail 51 (2): 199-217.
Healy, G. et al. (2011) ‘Intersectional Sensibilities in Analysing Inequality Regimes in Public Sector Organizations’ Gender, Work & Organization
18, Issue 5, 467–487
Connell, R. (2006) ‘Glass Ceilings or Gendered Institutions?’ Public Administration Review. Can be accessed at http://www.library.eiu.edu/ersvdocs/4369.pdf

Other useful articles in same special issue.
Acker, J. (2006) Inequality Regimes: Gender, Class and Race in Organizations’ Gender & Society 20 (4): 441-464.

Puwar, N. (2001) ‘The Racialized Somatic Norm and the Senior Civil Service’ Sociology 35 (3): 651-70.

Connell, R. (2006) ‘The experience of gender change in public sector organizations’ in Gender, Work and Organization 13(5):435-452

Acker, J (2006) ‘The gender regime of Swedish banks’ Scandinavian Journal of Management, 22 (3): 195-209

Haas, L and Hwang, P (2007) 'Gender and organizational culture: correlates of companies' responsiveness to fathers in Sweden’ Gender and Society, 21 (1): 52-79

Baines, S. and Wheelock, J. (2000) ‘Work and employment in small businesses: perpetuating and challenging gender traditions’ in Gender, Work and Organization

87(1): 45-56

Bird, S. R. (2003) ‘Sex composition, masculinity stereotype, dissimilarity and the quality of men’s workplace social relations’ Gender, Work and Organization 10(5): 579-604

Bradley, H. (1999) Gender and power in the workplace, Macmillan

Bradley, H. (1989) Men’s work, women’s work, Polity

Britton, D. M. (2000) ‘The epistemology of the gendered organization’ Gender and Society 14 (3):418-434

Bruni, A. (2006) ‘“Have you got a boyfriend or are you single?” On the importance of being “straight” in organizational research’ Gender, Work and Organization, 13(3):299-316

Mackenzie Davey, K (2006) ‘Women’s accounts of gendering politics as a gendering process’Gender, Work and Organization 16 (6): 650-671

Charles, N. and Davies, C.A. (2000) ‘Cultural stereotypes and the gendering of senior management’, The Sociological Review 48 (4):544-567

Charles, N. (1986) ‘Women and trade unions’ in Feminist Review (ed) Waged Work: A Reader, Virago

Cockburn, C. (1991) In the way of women, Macmillan

Cockburn, C. (1991) 2nd edition, Brothers: Male dominance and technological change, Pluto

Collinson, D. and Hearn, J. (eds) (1990) Men as managers, managers as men, Sage

Collinson, D et al (1990) Managing to discriminate, Routledge

Collinson, D. and J. Hearn (1994) ‘Naming Men as Men: Implications for Work, Organization and management’ GWO Vol 1:8-20.

Cross, S., Bagilhole, B. (2002) ‘Girls’ jobs for the boys? Men, masculinity and non-traditional occupations’ Gender, Work and Organization 9 (2): 204-226

Cunnison, S. and Stageman, J. (1993) Feminising the Unions, Avebury

Wajcman, J. (1996) ‘Desperately seeking differences: Is management style gendered?’ British Journal of Industrial Relations 34 (3):333-349

Evett, J. (1994) Women and career, Longman

Gherardi, S. (1995) Symbolism and organization in organizational cultures, Sage

Halford, S. and Leonard, P. (2001) Gender, Power and Organisations, Palgrave

Halford, S and Leonard, P (2006) Negotiating gendered identities at work, Palgrave

Halford, S., Savage, M. and Witz, A. (1997) Gender, careers and organisations: current developments in banking, nursing and local government, Macmillan

Hearn, J. et al (1989) The sexuality of organisation, Sage

Hearn, J. and Parkin, W. (1999) Sex at work, second edition, Sage

Itzin, C. and Newman, J. (eds) (1995) Gender, culture and organizational change, Routledge

Martin, P. Y. (2003) ‘“Said and done” versus “saying and doing”’: gendering practices, practicing gender at work’, Gender and Society 17(3):342-366

Martin, P. Y. (2006) ‘Practising gender at work: further thoughts on reflexivity’ Gender, Work and Organization 13(3): 254-276

Martin, P. Y. and Collinson, D. (2002) ‘“Over the pond and across the water”: developing the field of “gendered organizations”’, Gender, Work and Organization, 9(3): 244-265

McDowell, L. (1997) Capital culture: gender at work in the city, Blackwell

Monaghan, L. F. (2002) ‘Embodying gender, work and organization: solidarity, cool loyalties and contested hierarchy in a masculinist occupation’ Gender, Work and Organization 9 (5): 504-536

Mumby, D. K. and Ashcraft K. L. (2006) ‘Organizational communication studies and gendered organization: a response to Martin and Collinson’, Gender, Work and Organization 13(1): 68-90

O’Sullivan, J. and Sheridan, A. (2005) ‘The king is dead, long live the king: tall tales of new men and new management in The Bill’ Gender, Work and Organization, 12 (4): 299-318

Pringle, Rosemary (1998) Sex and medicine: Gender, power and authority in the medical profession, Cambridge

Prokos, A. and Padavic, I. (2002) ‘“There oughtta be a law against bitches”: masculinity lessons in police academy training’, Gender, Work and Organization, 9 (4):439-459

Ramsay, K. and Parker, M. (1992) ‘Gender, bureaucracy and organizational culture’ in A. Witz and M. Savage (eds) Gender and Bureaucracy, Blackwell Publishers

Savage, M. and Witz, A. (eds) (1992) Gender and bureaucracy, Sociological Review Monograph/ Blackwell

Simpson, R. (2004) ‘Masculinity at work: the experiences of men in female dominated occupations’ Work, Employment and Society, 18: 349-368.

Simpson, R. (2009) Men in Caring Occupations Palgrave

Trethewey, A. (1999) 'Disciplined Bodies: Women's Embodied Identities at Work' Organizational Studies 20, 3423-450

Wajcman, J. (1998) Managing like a man, Polity

Wajcman, J. (1996) ‘Desperately seeking differences: Is management style gendered?’ British Journal of Industrial Relations 34 (3):333-349

Wajcman, J. (1996) ‘The domestic basis for the managerial career’ Sociological Review 44 (4): 609-629

Whitehead, S. (2001) ‘Women as managers: a seductive ontology’ Gender, Work and Organization, 8 (1):84-100

Williams, C. L. (1993) Doing ‘women’s’ work, Sage

Witz, A. (1992) Professions and Patriarchy, Routledge

Witz, A. et al (1996) ‘Organized Bodies in Contemporary Organization’ in L. Adkins and V. Merchant, eds Sexualizing the Social Macmillan
Week 7. Gender and customer services

The large expansion in face-to-face service sector employment has arguably had contradictory implications for women workers. While providing non-manual employment, and often career trajectories for women, the work is often inscribed with particular gendered and racialised expectations regarding interactions with customers and clients that have implications for access to jobs for many people and for those who are successful, for workers’ embodied experiences of work. Several important concepts have emerged for conceptualising the nature of interactive work and debating its pleasures and stresses for workers.

Seminar Questions

How does Hochschild define ‘emotional labour’? How useful is her concept for understanding the gendering of work? Is a more multidimensional view of ‘emotional labour’ required?

What is meant by ‘aesthetic labour’? How central is gender?

Are these labour inputs more typical of ‘front-line’ customer services than other kinds of work? Why and why not? Are they more typical of the Western advanced capitalist economies? Why and why not?

What are the implications of these inputs for workers’ embodiment?

What are the implications of these aspects of labour input for equal opportunities?

Key Readings:

(1) Kerfoot, D. and Korczynski, M. (2005) ‘Gender and Service: New Directions for the Study of “Front-Line” Service Work’ GWO 12 (5): 387-399. (This is the Introduction to a Special Issue of this journal on front-line service sector work but is very useful read on its own.)
(2) EITHER Excerpt from Hochschild, Arle (1983) The Managed Heart Berkeley, CA: University of California, especially Introduction and Chapter 6.

OR
Bolton, S. and C. Boyd (2003) ‘Trolley dolly or skilled emotion manager? Moving on from Hochschild's Managed Heart’, Work, Employment and Society, 17 (2):289-308.

(3) AND one of the following

Otis, E.M. (2008) ‘Beyond the Industrial Paradigm: Market-Embedded Labor and the Gender Organization of Global Service Work in China’ American Sociological Review 73 (1): 15-36.

McDowell, Linda (2009) Working Bodies: Interactive Service Sector Employment Wiley Blackwell Chapter 8.

Warhurst, C. and Nickson, D. (2009) ‘“Who’s Got the Look?” Emotional, Aesthetic and Sexualized Labour in Interactive Services’, Gender, Work &Organization 16(3): 385–404.
At a later stage you might like to read

C.Wolkowitz (2006) Bodies at Work. London: Sage, Chapters 4.

Further Reading:

Emotional labour

Hochschild, Arlie (1983) The Managed Heart Berkeley: University of California.

Wouters, C. (1989) ‘The Sociology of Emotion and Flight Attendants: Critique of Hochschild,’ in Theory, Culture and Society 6 (1): 95-123.

Boris, E, (2006) ‘Desirable Dress: Rosies. Skygirls and the Politics of Appearance’ International Labor and Working-Class History No. 69,Spring, pp. 123–142
Kang, Miliann (2003) ‘The Managed Hand: The Commercialization of Bodies and Emotions in Korean Immigrant-Owned Nail Salons’ Gender and Society 17 (6): 820-839.

Payne, J. (2009) ‘Emotional Labour and Skill: A Reappraisal’, Gender, Work and Organization 16(3): 348-367.

Macdonald, C.L. and C. Sirianni, (eds) (1996) Working in the Service Society Philadesphia. PA: Temple University Press

Sharma, Ursula and Paula Black (2001) ‘Look Good, Feel Better: Beauty Therapy as Emotional Labour’ Sociology 35 (4): 913-931.

Bolton, S. and C. Boyd (2003) ‘Trolley Dolly or Skilled Emotional Manager? Moving on from Hochschild’s Managed Heart’ Work, Employment and Society 17 (2): 289-308
Bolton, Sharon (2004) Emotion Management in the Workplace Palgrave Macmillan

Brook, P. M Burawoy, G. Charnock, J. Lethbridge (2009) ‘The Alienated HeartL Hochschild’s Emotional Labour Thesis’ Capital and Class. Available through webaccess at cseweb.org.uk
Brook, P. (2009) ‘In critical defence of ‘emotional labour’ Work, Employment and Society 23 (3): 531-548.

Steinberg, R. and D. Figart (1999) "Emotional Labour since The Managed Heart' in ANNALS, AAPSS (Annals of the American Academy) 561, Jan and other articles in this volume.

Noon, Mike and Blyton, Paul (1997) The Realities of Work Macmillan, Chapter 7 Emotion Work.

Williams, C. (2003) ‘Sky Service: The Demands of Emotional Labours in the Airline Industry’, Gender, Work and Organization 10 (5): 513-550.

Forseth, U. (2005) ‘Gender(ed) Bodies and Boundary Setting in the Airline Industry’, in B. Brandth, E. Kvande and D. Morgan (eds) Gender, Bodies and Work Aldershot: Ashgate.

Sosteric, M. (1996) 'Subjectivity in the Labour Process: A Case Study of the Restaurant Industry' WES 10, (2).

Stinson, K. (2001) Women and Dieting Culture: Inside a Commercial Weight Loss Group New Brunswick: Rutgers University Press.

Taylor, S. and M. Tyler (2000)’ Emotional Labour and Sexual Difference in the Airline Industry’ WES 14 (1): 77-96

Tyler, M. and S. Taylor (2001) ‘Juggling Justice and Care: Gendered Customer Service in the Contemporary Airlines Industry’, in A. Sturdy, I. Grugulis and H. Willmott (eds) Customer Service: Empowerment and Entrapment. Basingstoke: Palgrave.

Korczynski, M (2003) ‘Communities of coping: collective emotional labour in service work’ Organization, 10 (1): 55-80.

Harris, L. C (2002) ‘The emotional labour of barristers: an exploration of emotional labour by status professionals’ Journal of Management Studies, 39 (4): 553- 584.

Callaghan, G. and P.Thompson (2002) 'We recruit attitude': the selection and shaping of routine call centre labour’ Journal of Management Studies, 39:2: 233- 254.

Service sector work and employment relations:

McDowell, Linda (2009) Working Bodies: Interactive Service Sector Employment Wiley Blackwell.

Otis, E. (2011) Markets and Bodies: Women, Service Work, and the Making of Inequality in China Stanford University Press.
Gimlin, Debra (1996) 'Pamela's Place: Power and Negotiation in the Hair Salon' Gender and Society 10, 5: 505-526

Lopez, S.H. (2010) ‘Workers, Managers and Customers: Triangles of Power’ Work and Occupations 37 (3): 251-271.

Adkins, Lisa (2001) ‘Cultural Feminization: “Money, Sex and Power” for Women’, Signs 26 (3): 669-695.

Macdonald, C.L. and C. Sirianni, (eds) (1996) Working in the Service Society Philadelphia. PA: Temple Univesity Press.

Korczynski, M. and C. Macdonald (2009) Service Work: Critical Perspectives

Korczynski, M. (2009) Service Work in Consumer Capitalism Sociology

Korczynski, M. (2002) Human Resource Management in Service Work Basingstoke: Palgrave Macmillan.

Leslie, D. (2002) ‘Gender, Retail Employment and the Clothing Commodity Chain’ Gender, Place and Culture 9(1): 61-76.

Tyler, M. and P. Abbott (1998) ‘Chocs Away: Weightwatching in the Contemporary Airline Industry’, Sociology 32 (3): 433-50.

Monaghan, L. (2002) ‘Hard Men, Shop Boys and Others: Embodying Competence in a Masculinised Occupation’, Sociological Review 50 (3): 334-355.

Warhurst, C. and Nickson, D. (2009) ‘“Who’s Got the Look?” Emotional, Aesthetic and Sexualized Labour in Interactive Services’, Gender, Work &Organization 16(3): 385–404.
Williams, C. and C. Connell (2010) ‘”Looking Good and Sounding Right”: Aesthetic Labor and Social Inequality in the Retail Industry’, Work and Occupations 37 (3):349-377.

Bolton, S.C. (2010)‘Old Ambiguities and new Developments: Exploring the Emotional Labour Process’ in P. Thompson and C. Smith (eds) Working Life, Basingstoke: Palgrave Macmillan.
Warhurst, C., Thompson, P. and Nickson, D. (2008) ‘Labor Process Theory: Putting the Materialism Back into the Meaning of Services’, in Korczynski, M. and MacDonald, C.L. (eds) Service Work: Critical Perspectives, New York: Routledge.

Warhurst, C. and Nickson, D. (2007) ‘Employee Experience of Aesthetic Labour in Retail and Hospitality’, Work, Employment and Society 21(1): 103–20.

Lan, P. C. (2001) ‘The Body as a Contested Terrain for Labor Control: Cosmetics Retailers in Department Stores and Direct Selling’, in Baldoz, R., Kroeber, C. and Kraft, P. (eds) The Critical Study of Work, Philadelphia, PA: Temple University Press.

Forseth, U. (2005) ‘Gender Matters? Exploring How Gender is Negotiated in Service Encounters, Gender, Work and Organization 12 (5): 440-459.

Williams, Christine (2004) ‘Inequality in the Toy Store’ Qualitative Sociology 27 (4): 461- 486.

Scott, Alison MacEwan (1994) ‘Gender Segregation in the Retail Industry’ in Scott, A. et al Gender Segregation and Social Change Oxford University Press.

Kang, M. (2010) The Managed Hand: Race, Gender and the Body in Beauty Service Work Berkeley: University of California Press.

Kang, Miliann (2003) ‘The Managed Hand: The Commercialization of Bodies and Emotions in Korean Immigrant-Owned Nail Salons’ Gender and Society 17 (6): 820-839.

Harvey, Adia (2005) ‘Becoming Entrepreneurs: Intersections of Race, Class and Gender at the Black Beauty Salon’ Gender and Society 19 (6): 789-808

Pettinger, L (2005) ‘Gendered Work Meets Gendered Goods: Selling and Service in Clothing Retail’ Gender, Work and Organization, 12 (5): 460-478.

Pettinger, L. (2004) ‘Branded Culture and Branded Workers: Service Work and Aesthetic labour in Fashion retail’, Consumption, Markets and Culture 7 92): 165-84. (can be borrowed from Carol)

Leslie, D. (2002) ‘Gender, Retail Employment and the Clothing Commodity Chain’ Gender, Place and Culture 9(1): 61-76.

Wright, David (2005) ‘Commodifying Respectability: Distinctions at Work in the Bookshop’ Journal of Consumer Culture 5 (3): 295-314.

Furman, Frida (1997) Facing the Mirror: Older Women and Beauty Shop Culture NY: Routledge,
And regarding gendered front-office online interaction:

Gustavsson, Eva (2005) ‘Virtual Servants: Stereotyping Female Front-Office Employees on the Internet’ GWO 12 (5): 400-419

Sexualised labour

Warhurst, C. and Nickson, D. (2009) ‘“Who’s Got the Look?” Emotional, Aesthetic and Sexualized Labour in Interactive Services’, Gender, Work &Organization 16(3): 385–404.

Adkins, L. (1992) ‘Sexual Work and the Employment of Women in the Service Industries’ in M. Savage and A. Witz (eds) Gender and Bureaucracy, Oxford; Blackwell.

Adkins, L. (1995) Gendered Work: Sexuality, Family and the Labour Market Buckingham: Open University Press. Especially chapters 4 and 5.

Hall, Elaine 'Smiling, Deferring and Flirting: Doing Gender by Giving Good Service' Work and Occupations, 20, 4 1993

Leidner, Robin 'Serving Hamburgers and Selling Insurance: Gender, Work and Identity in Interactive Service Jobs’, Gender and Society 5 (2).

Bailey, Peter (1990) 'Parasexuality and Glamour: The Victorian Barmaid as Cultural Prototype' Gender and History 2 (2).

Filby, Mike (1992) 'The Figures, the Personality and the Bums, Service Work and Sexuality' WES 6 (1).

Brannen, Matthew (2005) ‘Once More with Feeling: Ethnographic Reflections on the Mediation of Tension in a Small Team of Call Centre Workers’ Gender, Work and Organization 12 (5): 420-439.

Guerrier, Y. and A. Adib (2000) ‘”No we don’t provide that service”: Harassment of Hotel Employees by Customers’ Work, Employment and Society 14 (4).

Tyler, M. and P. Abbott (1998) ‘Chocs Away: Weightwatching in the Contemporary Airline Industry’, Sociology 32 (3): 433-50.

Tyler, M. (2012) ‘Glamour Girls, Macho Men and Everything Inbetween: Undoing Gender and Dirty Work in Soho’s Sex Shops’ in R. Simpson et al eds Dirty Work, Palgrave.

Lerum, K. (2004) Sexuality, Power and Camaraderie in Service Work’ Gender and Society 18 (6):756-776

Giuffre, P. and C.L. Williams (1994) ‘Boundary Lines: Labeling Sexual Harassment in Restaurants’ Gender & Society 8: 378-401.

West, J. and T. Austrin (2002) ‘From work as sex to sex at work’: Networks, others and occupations in the analysis of work’ Gender, Work and Organization, 9 (5): 513-550.

Hearn J. and H. Parkin (1987) 'Sex' at Work, Wheatsheaf.

Hearn, J. (ed) (1989) The Sexuality of Organisation, London: Sage.

Aesthetic labour

Witz, A., C. Warhurst and D. Nickson (2003) ‘The Labour of Aesthetics and the Aesthetics of Organization’ Organization 10 (1): 33-54.

Hancock, P. and M. Tyler (2000b) ‘“The Look of Love”: Gender and the Organization of Aesthetics’, in J. Hassard, R. Holliday and H. Willmott (eds) Body and Organization, London: Sage.
Tyler, M. and P. Hancock (2001) ‘Flight Attendants and the Management of Gendered “Organisation Bodies”’, in K. Backett-Milburn and L. McKie (eds) Constructing Gendered Bodies. London: Macmillan.

Pettinger, L. (2004) ‘Branded Culture and Branded Workers: Service Work and Aesthetic labour in Fashion Retail’, Consumption, Markets and Culture 7 92): 165-84

Leslie, D. (2002) ‘Gender, Retail Employment and the Clothing Commodity Chain’ Gender, Place and Culture 9(1): 61-76.

Warhhurst, C et al (2000) 'Aesthetic Labour in Interactive Service Work' Services Industries Journal 20 (3): 1-118.

Nickson, Dennis et al. (2000) ‘The Importance of Being Aesthetic: Work, organisation and the service organisation’ in A. Sturdy (ed.) Customer Service: Empowerment and Entrapment London: Palgrave.

Monaghan, L. (2002) ‘Hard Men, Shop Boys and Others: Embodying Competence in a Masculinised Occupation’, Sociological Review 50 (3): 334-355.

Monaghan, L. (2002) ‘Regulating “Unruly” Bodies: Work Tasks, Conflict and Violence in Britain’s Night-Time Economy’, British Journal of Sociology 53 (3): 403-429.

Dean, Deborah (2005) ‘Recruiting the Self: Women Performers and Aesthetic Work’ Work, Employment and Society 19 (4).

Boris, E. (2006) ‘Desirable Bodies: Rosies, Sky Girls and the Politics of Appearance’ International Labor and Working-Class History, 69: 123-142.

Emotional labour in nursing (Some of the references for Intimacy at Work (Week 8) are also relevant):

James, N. (1992) 'Care= organisation + physical labour+ emotional labour' Sociology of Health and Illness 14 (4): 488-509.

James, N, (1989) 'Emotional Labour: Skill and work in the social regulation of feeling' Sociological Review 37, 1:15-42

Theodosius, C. (2008) Emotional Labour in Health Care Taylor andbFrancis.
Smith, P. (1992) The Emotional Labour of Nursing Macmillan.

Lopez. S. (2006) ‘Emotional Labor and Organized Emotional Care: Conceptualising Nursing Home Care Work’ Work and Occupations 33 (2).

Wolkowitz, C. (2006) Bodies at Work London: Sage, chapter 7.

Lee-Trewick, Geraldine (1997) 'Women, Resistance and Care: An Ethnographic Study of Nursing Work' WES 11 (1).

Lee-Trewick, Geraldine (1996) 'Emotion work, order and emotional power in care assistant work' in James, Veronica and Jonathan Gabe (eds) Health and the Sociology of Emotions Blackwell

Week 8 Intimacy at work

As aspects of social reproduction previously conducted on an unpaid basis in the home are increasingly offered on the market, the longstanding association of care, sexual relations and other forms of intimacy with household, kinship and friendship is being challenged. What happens to these aspects of human relations when they become integrated into the global marketplace? In particular, what are the implications for the (usually women) workers employed in these kinds of work? We will concentrate this week on care work and look at sexual labour the following week.

Seminar Questions
What are the differences (and similarities) between familial unpaid care work and paid care work?

What concepts have been suggested for understanding intimate work involving touch? What does the focus on bodily interaction bring to our understanding of the provision of personal services? Of the gender division of labour?

What accounts for the low status of so much body work?

Why do migrants, and especially migrant women, form such a high proportion of this labour force?

How is the paid work time of carers ‘squeezed’ by their employers and clients?

Why are expressions of resistance in care work constrained? What forms do they take?

Key readings:

Folbre, N. and J.A. Nelson (2000) ‘For Love or Money--Or Both?’ Journal of Economic Perspectives 14 (4): 123-140 OR Folbre, N. ‘Caring Everywhere’ in E. Boris and R. Salazar Parrenas (2010) Intimate Labours Stanford University Press.

Widding Isaksen, L. (2002) ‘Masculine dignity and the dirty body’ NORA 10 (3): 137-146.
OR

Widding Isaksen, Lise (2005) ‘Gender and Care: The Role of Cultural Ideas of Dirt and Disgust’ in Morgan. D. and B. Brandth (eds) Gender, Bodies, Work. London: Ashgate or

Hochschild, A.R. (2003) ‘Love and Gold’ in Ehrenreich, B. and A.R. Hochschild (eds) Global Woman: Nannies, Maids and Sex Workers in the New Economy London: Granta Books.

Cohen, R.L. et al (2013) ‘The Body/Sex/Work Nexus’ in C. Wolkowitz, et al eds Body/Sex/Work: Intimate, Embodied and Sexualised Labour, Palgrave. Course extracts.

Further Reading:

Conceptualising intimate work:

E. Boris and R. Salazar Parrenas (eds) (2010) Intimate Labors: Cultures, Technologies and the Politics of Care Stanford: Stanford University Press.

Twigg, J., Wolkowitz, C., Cohen, R.L. and Nettleton, S. (2011) ‘Body Work in Health and Social Care’ Sociology of Health and Illness. Introductory article.

C. Wolkowitz, et al eds Body/Sex/Work: Intimate, Embodied and Sexualised Labour, Palgrave. See especially articles by Cohen et al, Korczynski, Greener, Rodeschini and Wibberly.

Simpson, R. et al eds (2012) Dirty Work: Concepts and Identities. Basingstoke: Palgrave, Chapter 1, 8, 10

McDowell, L (2009) Working Bodies: Interactive Service Employment and Workplace Identities. Wiley-Blackell

Wolkowitz, C. (2006) Bodies at Work Sage. Chapter 8.

Hughes, Christina (2002) Key Concepts in Feminist Theory and Research Sage. Chapter on ‘Care’.

The organisation of care:

Oliker, S. (2011) ‘Sociology and Studies of Gender, Caregiving, and Inequality’ Sociology Compass 5/11: 968-983. Can be borrowed from Carol, good bibliography/

James, Nicky (1992) 'Care= organisation + physical labour+ emotional labour' Sociology and Health and Illness 14 (4): 488-509.

Linda McDowell (2008) ‘The New Economy, Class Condescension and Caring Labour: Changing Formations of Class and Gender’ NORA (Nordic Journal of Feminist and Gender Research) 16 (3) 150–165.

Gardiner, Jean (1996) Gender, Care and Economics Macmillan.

Shildrick, M. and Price, J. (1998) Vital Signs Edinburgh University Press. Introduction and articles by Chatterjee et al, Vasseleu and Diprose

Carpenter, Mick (1994) Normality is Hard Work: Trade Unions and the Politics of Community Care Laurence and Wishart 1994

Waerness, Kari (1984) The Rationality of Caring', Economic and Industrial Democracy. Vol. 5. pp 185-211

Ungerson, C 'The Language of Care: Crossing the Boundaries' in C Ungerson (ed) Gender and Caring, Harvester 1990

Baines, C. (1992) et al 'Confronting Women's Caring: Challenges for Practice and Policy, Affilia 7 (1): 21-44.

Graham, H. (1991) 'The Concept of Caring in Feminist Research: The Case of Domestic Service' Sociology 25(1).

Joshi, H. (1987) 'The Cost of Caring' in C. Glendenning and J. Millar (eds) Women and Poverty in Britain, Wheatsheaf.

Arber, S. and J. Ginn (1992) 'Class and Caring: A Forgotten Dimension', Sociology 26 (4).

Macdonald, Cameron Lynn and Sirianni, (eds) Working in the Service Sector Temple University Press. Articles by Glenn, Rollins and Macdonald

Cox, Rosie (2006) The Servant Problem: Domestic Employment in a Global Econom.y London: I.B. Tauris

Ungerson, C. (2003) Commodified Care Work in European Labour Markets’ European Societies 5(4): 377-396.

Ackers, L. (2004) ‘Citizenship, Migration and the Valuation of Care in the European Union’ Journal of Ethnic and Migration Studies 30 (2): 373-396.

Cartier, Carolyn (2003) ‘From home to hospital and back again: economic restructuring, end of life, and the gendered problems of place – switching health services’ Social Sciences and Medicine 56:2289-2301.

Folbre, Nancy (2001) The Invisible Heart: Economics and Family Values NY: New Press

Razavi, Shahra (2007) The Political Economy of Care in a Development Context (UNRISD, 2007).

Pyle, J. (2006) ‘Globalization, Transnational Migration and Gendered Care Work: Introduction’, Globalizations 3 (3): 283 – 95.

The Commodification of Intimate Work/ Feminist Values:

Folbre, N. (2006) ‘Demanding Quality: Worker/Consumer Coalitions and “High Road” Strategies in the Care Sector’, Politics & Society, Vol. 34 (1): 11 – 15.

Folbre, N. and JA. Nelson (2000) ‘For Love or Money--Or Both?’ Journal of Economic Perspectives 14 (4): 123-140.

Zelizer, V. (2005) The Purchase of Intimacy NJ: Princeton University Press.

Zelizer, V. (2010) Conclusion: Thinking Ahead’ in E. Boris and R. Salazar Parrenas Intimate Labors Stanford: Stanford University Press.

Folbre, Nancy (2001) The Invisible Heart: Economics and Family Values NY: New Press

Hochschild, A.R. (2003) ‘Love and Gold’, in B.Ehrenreich and A. Hochschild, eds Global Woman London: Granta.

Tronto, Joan (2000) 'The "Nanny" Question in Feminism’ Hypatia 17 (2): 34-51. Also in the same issue Nelson, Julie and Paula England 'Feminist Philosophies of Love and Work', V. Held 'Care and the Extension of Markets' and G. Meacher, ‘Is it Wrong To pay for Housework?

Boris, E. and J. Klein (2012) Caring for America: Home Health Worker sin the Shadow of the Welfare State. Oxford University Press.

Boris, E. and J.Klein (2006) ‘Organizing Home Care: Low-Waged Workers in the Welfare State’ Politics and Society, Vol. 34 No.1, 81-107. Can be accessed from http://www.yale.edu/history/faculty/documents/OrganizingHomeCare.pdf
Bubeck, Diemet Elisabet (1995) Care, Gender and Justice Clarendon Press.

Tronto, Joan (1989) 'Women Caring: What Feminists Can Learn about Morality from Caring' in A Jagger and S Bordo (eds) Gender/Body/Knowledge
Kittay, E F and D T Meyers (EDS) (1987) Women and Moral Theory New Brunswick: Rowman and Littlefield.

Houston, B. (1988) ' Gilligan and the Politics of a Distinct Women's Morality' in L Code, Feminist Perspectives: Philosophical Essays on Methods and Morals, Toronto University Press.

Finch, J. and D. Groves (1983) A Labour of Love Routledge.

Beasley, C. and C. Bacchi (2005) ‘The Political Limits of “Care” in Re-imagining Interconnection/ Community and an Ethical Future’ Australian Feminist Studies 20(46): 49-64.

Waerness, K. (1984) ‘The Rationality of Caring’, Economic and Industrial Democracy 5: 185-211.

Bartky, Sandra (1990) Femininity and Domination, N.Y.: Routledge, Chapter 7 Feeding Egos and Tending Wounds.

Delphy, C. and D. Leonard (1983) Familiar Exploitations: A New Analysis of Marriage in Contemporary Western Society, Polity.

Graham, H. (1983) 'Caring: a Labour of Love' in J Finch and D Grovers, eds Finch, J and D Groves, A Labour of Love, Routledge

Manthorpe, J. and E. Price (2005) ‘Lesbian Carers: Personal Issues and Policy Responses’ Social Policy & Society 5 (1): 15-26

Gorz, Andre (1994) Capitalism, Socialism, Ecology, Verso. Chapter 5 The New Servants, esp pp 48-52; 79-80, 109-10

Mason, Jennifer (1996) 'Gender, Care and Sensibility in Family Relationships' in J Holland and L Adkins (eds) Sex, Sensibility and the Gendered Body Macmillan.

Migration, ‘race’ and intimate labour

Kofman, E. (2012) ‘Rethinking Care Through Social Reproduction: Articulating Circuits of Migration’ Social Politics 19 (1): 142-162.
Ehrenreich, B. and A.R. Hochschild, eds Global Woman: Nannies, Maids and Sex Workers in the New Economy London: Granta Books.

Kang, M. (2010) The Managed Hand: Race, Gender and the Body in Beauty Service Work Berkeley: University of California Press.

Hochschild, A.R. (2003) ‘Love and Gold’, in EHRENREICH AND HOCHSCHILD

Hochschild, Arlie (19xx) 'Global Care Chains and Emotional Surplus Value' in W. Hutton and A. Giddens (eds) On the Edge: Living with Global Capitalism London: Jonathan Cape.

Nakano Glenn, E. (2001) ‘The Race and Gender Division of Public Reproductive Labor’ in R. Baldoz, C. Koeber and P. Kraft (eds) The Critical Study of Work Philadelphia: Temple University Press.
Datta, K. et al (2010) ‘A Migrant World of Care? Negotiating care and caring among migrant women workers in London’s Low-Pay Care Sector’ Feminist Review 94: 93-116.

Parrenas, R. S (2008) The Force of Domesticity: Filipina migrants and globalization NY: New York University.

Agustin, Laura M. (2003) ‘A Migrant World of Services’ Social Politics 10 (3):377-396.

Hondagneu-Sotelo, P. (2001) Domestica: Immigrant Women Cleaning and Caring in the Shadow of Affluence Berkeley: University of California Press.

Gender & Society (2003), Special Issue on Global Perspectives on Gender and Carework 17 (2).

Parreñas, R.S. (2001) Servants of Globalization: Women, Migration and Domestic Work. Stanford: Stanford University Press.

Lan, Pei-Chia (2006) Global Cinderellas: Migrant Domestics and Newly Rich Employers in Taiwan. Durham, North Carolina: Duke University Press
Kofman, E. and P. Raghuram (2006) ‘Gender and Global Labour Migrations: Incorporating Skilled Workers’ Antipode 38 (2): 282-303.

Anderson, Bridget (2000) Doing the Dirty Work: The Global Politics of Domestic Labour Zed

Yeates, N. (2005) ‘A Global Political Economy of Care’ Social Policy and Society 4 (2): 227-234

Yeates, N. (2004) ‘Global Care Chains: Critical Reflections and Lines of Inquiry’, International Feminist Journal of Politics 6 (3): 369-391.

Kofman, E. and P. Raghuram (2006) ‘Gender and Global Labour Migrations: Incorporating Skilled Workers’ Antipode 38 (2):282-303.

Phizacklea, Annie (1996) 'Women, Migration and the State' in Rai, Shirin and Lievesley, G. eds Women and the State: International Perspectives Taylor and Francis.

Bakan, Abigail and Stasiulis, D. 'Making the match: domestic placement agencies and the racialization of women's household work' Signs 20 (2): 305-35.

Heyzer, Noeleen et al (eds) (1994) The Trade in Domestic Workers Zed Press.

Killkay, M. et al eds (2101) ‘Introduction: Domestic and Care Work at the Intersection of Welfare, Gender and Migration Regimes: Some European Experiences’ Social Policy & Society 9 (3): 379-384. Whole issue devoted to these topics.

Lutz, Helma (2002) 'At your service, Madam!: The globalization of domestic service' Feminist Review no 70, 89-104. See also other relevant articles in the same volume.

Pratt, Geraldine et al (1998) 'Inscribing domestic work on Filipina bodies' in H. Nast and S. Pile (eds) Places through the Body London: Routledge.

Glenn, E.N. (1996) ‘From Servitude to Service Work: Historical Divisions in the Racial Division of Paid Reproductive Labor’ in MacDonald, C and Sirianni (eds) Working in the Service Society, Temple University Press.

Duffy, Mignon (2007) ‘Doing the Dirty Work: Gender, Race, and Reproductive Labor in Historical Perspective’ Gender & Society, 21(3): 313-336

Carter C. Rakovski, Carter C., Kim Price-Glynn. (2009) Caring labour, intersectionality and worker satisfaction: an analysis of the National Nursing Assistant Study (NNAS). Sociology of Health & Illness
Online publication date: 1-Dec-2009.
Dyer et al (2008) ‘Emotional labour/ body work: The caring labour of migrants in the UK NHS, Geoforum 39 (6):2030-2038.
Institutional care work:

Spilsbury, K. and J, Meyer (2004)’Use, misuse and non-use of health care assistants: understanding the work of health care assistants in a hospital setting’ Journal of Nursing Management 12 (6): 411-418.

Stafford, P.B. (2003) Grey Areas: Ethnographic Encounters with Nursing Home Culture Santa Fe, N.M.: School of American Research Press and Oxford: James Currey Press

Lawton, Julia (1998)‘Contemporary hospice care’, Sociology of Health and Illness 2 (2): 121-43.
And articles by Lee-Trewick and Foner, below.

Embodied interactions in care work:

Isaksen, Lise Wilding (2005) ‘Gender and Care: The Role of Cultural Ideas of Dirt and Disgust’ in Morgan. D. and B. Brandth (eds) Gender, Bodies, Work. London: Ashgate.

Isaksen, Lise Wilding (2002) ‘Masculine dignity and the dirty body’ NORA 10 (3): 137-146.

Isaksen, L.W. (2000) ‘Towards a Sociology of (Gendered) Disgust: Perceptions of the Organic Body and the Organization of Care Work’ Berkeley: Centre for Working Families. Accessed at http://wfnetwork.bc.edu/Berkeley/papers/po2.pdf on 6 March 2006. Or Journal of Family Issues, 29 (7):791-811.

Wolkowitz, Carol (2006) Bodies at Work. London: Sage, Chapter 7 OR

Wolkowitz, Carol (2002) ‘The social relations of body work’, Work, Employment and Society 16 (3): 497-510.

Wollkowitz, Carol (2007) ‘The social relations of dirt’ in B. Campkin and R. Cox (eds) Dirt: Geographies of Contamination and Cleanliness. I.B. Tauris

Solari, Cinzia (2006) ‘Professionals and saints: How immigrant careworkers negotiate

gender identities at work’ Gender and Society 20 (3):301-331.

Murcott, A. (1993) 'Purity and Pollution: Body Management and the Social Place of Infancy' in S. Scott and D. Morgan (eds) Body Matters London: Falmer Press.

Jervis, L.L. (2001) ‘The Pollution of Incontinence and the Dirty Work of Caregiving in a US Nursing Home’, Medical Anthropology Quarterly 15 (1): 84-99.

Twigg, J. (2000) ‘Carework as a Form of Body Work’ Ageing and Society 20(4): 389-41.

Rivas, L.M. (2003) ‘Invisible Labours: Caring for the Independent Person’ in EHRENREICH AND HOCHSCHILD

Twigg, J. (2000) Bathing: The Body and Community Care. London: Routledge.

Lee-Trewick, Geraldine (1996) 'Emotion work, order and emotional power in care assistant work' in James, Veronica and Jonathan Gabe (eds) Health and the Sociology of Emotions Blackwell.

Lee-Trewick, Geraldine (1997) 'Women, Resistance and Care: An Ethnographic Study of Nursing Work' WES 11.

Foner, Nancy (1994) The Care-giving Dilemma: Work in an America Nursing Home University of California Press.

Twigg, Julia (1997) 'Deconstructing the 'Social Bath': Help with Bathing at Home for Older and Disabled People' Journal of Social Policy 26, 2, 211-232.

Stacey, C.L. (2005) ‘Finding dignity in dirty work: the constraints and rewards of low-wage home care labour’ Sociology of Health & Illness 27 (6): 831-854.

Van Dongen, E. and R. Elema (2001) ‘The Art of Touching: The Culture of ‘Body Work’, Nursing, Anthropology and Medicine 8 (2/3): 149-210.

Lawton, Julia (1998)‘Contemporary hospice care’ Sociology of Health and Illness 2 (2): 121-43.

Care and Disability
Hopkins, Debra, Linda McKie, Nick Watson, and Bill Hughes (2005) ‘The Problem of Emotion in Care: Contested Meanings from the Disabled People’s Movement and Feminist Movement’ in Flam, H. and King, D. (eds) Emotion and Care. London: Routledge.

Ungerson, C. (2004) ‘Whose Empowerment and Independence?’ Ageing and Society 24 (2): 189-212.

Hughes, Bill et al (2005) ‘Love’s Labours Lost? Feminism, the Disabled People’s Movement and an Ethic of Care’ Sociology 39 (2): 259-275.

Watson, N, et al (2004) ‘(Inter)Dependence, Needs and Care:The Potential for Disability and Feminist Theorists to Develop an Emancipatory Model’ Sociology 38 (2): 331-350.
Ungerson, Clare (1999) 'Personal Assistants and Disabled People: An Examination of a Hybrid Form of Care and Work' Work, Employment and Society 13(4).

And article by Rivas, in Ehrenreich and Hochschild, above.

Sanders, T. (2005) ‘It’s Just Acting: Sex Workers Strategies, GWO 12 (4): 319-342.

Agustin, L. (2006) ‘The Disappearance of a Migration Category: Migrants Who Sell Sex’ Journal of Ethnic and Migration Studies
Agustin, L. (2005) ‘Migrants in the Mistress’s House: Other Voices in the Trafficking Debate’ Social Politics, see http://sp.oxfordjournals.org/content/12/1/96.full.pdf
Cornwall, A. et al (eds) (2008) Development with a Body. Zed. Chapters 4, 11, and 14.

Worker resistance:
Boris, E. and J. Klein (2006) Organizing Home Care: Low-waged workers in the welfare state Politics and Society 34 (1): 81-108.
Boris, E. and R. Salazar Parrenas (2010) Intimate Labors Stanford university Press. Part 3. Organizing Intimate Labor.

Lee-Treweek, G. (1997) ‘Women, Resistance and Care: an ethnographic study of nursing auxiliary work’, Work, Employment and Society 11.1: 47-64.

Cornwall, A. et al (eds) (2008) Development with a Body. Zed. Chapters 4, 11, and 14.

Week 9. The power relations of sex work: a case study of erotic dance

Because sex work is such a huge topic, we will limit ourselves to looking at one kind of sex work, working in stripping and lap dancing, sometimes called erotic dance. We will be interested in how far this kind of work can be understood in the same terms as other forms of gendered employment. We will also strip club venues to look at how far women are able to manipulate structural relations of power in their own interests.
Seminar Questions
Should we consider women’s involvement as sex workers- for instance in erotic dance- as legitimate forms of labour, analysable through the same concepts as other kinds of paid work?

What issues does erotic dance raise that are similar to other kinds of women’s work, paid and unpaid? How are they different?

How do erotic dancers seek to protect their interests—and maintain their dignity-- in the course of their working day/night? What impediments do they face in doing so?

What could be done to improve the situation of erotic dancer? Should it necessarily require them to change their occupations? What should be the role of trades unions?

Why is it so difficult for erotic dancers and other kinds of sex worker to obtain the same kinds of employment rights as many other kinds of workers?

Key readings
S. Bradley-Engen and JT Ulmer (2009) ‘SOCIAL WORLDS OF STRIPPING: The Processual Orders of Exotic Dance’ The Sociological Quarterly Volume 50, Issue 1, pages 29–60. See also by the same author: Bradley-Egan http://www.sunypress.edu/pdf/61808.pdf
Jeffreys, P. (2008) The Industrial Vagina Routledge Chapter 4 Strip Club Boom
Course Extracts.

Pasko, L. (2002) ‘Naked Power: The practice of Stripping as a Confidence Game’ Sexualities 5 (1): 49-66.

Sanders, T. et al (2013) ‘Hairdressing/Undressing: Comparing Labour Relations in Self-employed Body Work’ in C. Wolkowitz et al eds Body/Sex/Work, Palgrave.

Recommended readings
K. Price (2008) ‘Keeping Dancers in Check’ Gender and Society 22 (3): 367-389.

E. Pentitiro (2020) ‘Imagined and Embodied Spaces’ Gender, Work and Organization 17 (1): 28-44.

C. Forsyth (2006) ‘Strategic Flirting and the Emotional Tab of Exotic Dancing, Deviant Behavior, 27(2): 223-241.

*K. Frank (1998) ‘The Production of Identity and The Negotiation of Intimacy in a Gentleman’s Club, Sexualities, 1(2): 175-201.

C.R. Ronai and R. Cross (1998) ‘Dancing With Identity: Narrative Resistance Strategies of Male And Female Stripteases’, Deviant Behavior, 19(2):99-119.

M.N.Trautner (2005) ‘Doing Gender, Doing Class: The Performance of Sexuality in Exotic Dance Clubs’ Gender & society.19(6): 771-778.

J. Wesely (2003) ‘Exotic Dancing and the Negotiation of Identity: The Multiple Uses of Body Technologies’ Journal of contemporary ethnography. 32(6): 643-669.

J. Wesely (2003) “Where am I Going to Stop?”: Exotic Dancing, Fluid Body Boundaries, and Effects on Identity, Deviant Behavior, 24(5):483-503.

*K. Holsopple, K. (nd) Strip Club Testimony, Minneapolis, MN: The Freedom and Justice Centre for Prostitution Resources. http://www.ccv.org/images/strip_club_testimony_and_study.PDF
This url keeps changing, if you can’t find it google author and title.
E. Bott (2006) ‘Pole Position: Migrant British Women Producing ‘Selves” Through Lap Dance Work, Feminist Review. 83, pp. 23-41.

E.A. Wood (2000) ‘Working in the Fantasy Factory: The Attention Hypothesis and the Enacting of Masculine Power in Strip Clubs’, Journal of Contemporary Ethnography 29 (1): 5-31.

C. Smith (2002) ‘Shiny Chests and Heaving G-Strings: A Night Out with the Chippendales’, Sexualities 5 (1): 67-89.

S.E. Spivey (2005) ‘Distancing and Nude Dancing Ban’, Deviant Behavior 26 (5): 417-437.

B. Montemuro (2001) ‘Strippers and Screamers’: The emergence of social control in a non-institutionalised setting’, Journal of contemporary ethnography 30 (3): 275-304.

N. Sweet and R. Tewksbury (2000) ‘ “What’s a nice girl like doing in a place like this”? Pathways to a career in stripping’, Sociological Spectrum 20 (3): 325-343.

D. J. Erickson and R. Tewksbury (2000) ‘The gentlemen in the club: a typology of strip club patrons’, Deviant Behavior, 21 (3): 271-293.

C. Forsyth (1992) ‘Parade strippers: a note on being naked in public’, Deviant Behavior 13: 391-403.

H. Bell et al (1998) ‘Exploiter and Exploited: Topless dancers reflect on their experiences’, Affilia 13:352-65.

B. Montemuro (2001) ‘Strippers and Screamers’: The emergence of social control in a non-institutionalised setting’, Journal of contemporary ethnography 30 (3): 275-304.

N. Sweet and R. Tewksbury (2000) ‘ “What’s a nice girl like doing in a place like this”? Pathways to a career in stripping’, Sociological Spectrum 20 (3): 325-343.

D. J. Erickson and R. Tewksbury (2000) ‘The gentlemen in the club: a typology of strip club patrons’, Deviant Behavior, 21 (3): 271-293.

C. Forsyth (1992) ‘Parade strippers: a note on being naked in public’, Deviant Behavior 13: 391-403.

H. Bell et al (1998) ‘Exploiter and Exploited: Topless dancers reflect on their experiences’, Affilia 13:352-65.

C. Forsyth C & T. Deshotels (1997) ‘The Occupational Milieu of the Nude Dancer’, Deviant behavior 18:125-142

T. Deshotels and C.J. Forsyth(2006) ‘Strategic Flirting and the Emotional Tab of Erotic Dancing’ Deviant Behavior 27 (2): 223-241.

D. Egan, D. and K. Nash (2005) ‘Attempts at a Feminist and Interdisciplinary Conversation about Strip Clubs’ Deviant Behavior 26 (4): 297: 320.

D.Schweitzer (2000) ‘Striptease: The Art of Spectacle and Transgression’, Journal of Popular Culture 34 (1): 65-75.
G. Grandy and S. Malvin (2012) ‘Doing Gender in Dirty Work: Exotic Dancers’ Construction of Self-Enhancing Identities’ in Simpson, R. et al eds (2012) Dirty Work: Concepts and Identities. Basingstoke: Palgrave
K.Hardy, S. Kingston and T. Sanders (eds.) (2010) New Sociologies of Sex Work, Ashgate.
ESRC Project: The Regulatory Dance. T. Sanders and K. Hardy

http://www.lssi.leeds.ac.uk/special-reports/teela-sanders/
Hardy, K and T. Sanders (forthcoming 2013) Flexible Workers: Labour, Regulation and Mobility in Lap Dancing
Colosi, R. (2013) ‘Over ‘Sexed’ Regulation and the Disregarded Worker: An Overview of the Impact of Sexual Entertainment Policy on Lap-Dancing Club Workers’ Social Policy and Society, forthcoming
Pilcher, Katy (2012) ‘Performing in a Night Time Leisure Venue’, Sociological Research Online 17 (2) 19 < http://www.socresonline.org.uk/17/2/19.html>
Pilcher, K. (2012) ‘Dancing for Women: Subverting Heteronormativity in a Lesbian Erotic Dance Space?’ Sexualities 15 (506): 521-37.
Week 10 New Forms of Reproductive/ Regenerative Labour
We finish the module by considering one of the newer forms of women’s reproductive labour, women’s participation in surrogacy and egg ‘donation’ for pay, and how we should understand the intersection of gender and capitalism in the politics of life itself.

Further reading will be announced later.
Key reading
Philips, A. (2011) ‘It’s my body and I’ll do what I want with it: Bodies as Objects and Property’ Political Theory 39 (6) 724-748.

Waldby, C. and M .Cooper (2010) ‘From reproductive work to regenerative labour:
The female body and the stem cell industries’ Feminist Theory vol. 11 no. 1 3-22.

Pande, A. (2010) ‘Commercial Surrogacy in India: Manufacturing a Perfect Mother-Worker’ Signs 35 (4): 969-992.
Recommended reading
Waldby, C. and M Cooper (2008) ‘Oocyte markets: women's reproductive work in embryonic stem cell research’ New Genetics and Society 27, 1.
Dickenson, D. (2007) Property in the Body Cambridge University Press

Cooper, M. (2008) Life as Surplus: Biotechnology and Capitalism in the Neoliberal Era University of Washington Press

Waldby, C. et al (2006) Tissue Economies: Blood, Organs and Cell Lines in Late Capitalism Duke University Press
Twine, Frances (2012) Outsourcing the Womb Routledge.
Cooper, Melinda and Waldby, Catherine (2013) Clinical Labour: Tissue donors and Research Subjects in the Bioeconomy. (Duke University Press, forthcoming)

Waldby, C. (2011) ‘Citizenship, Labor and The Biopolitics of the Bioeconomy: Recruiting Female Tissue Donors for Stem-Cell Research’ Scholar & Feminist Online special double issue Critical Conceptions: Technology, Justice, and the Global Reproductive Market Spring 9.1/9.2 www.barnard.edu/sfonline/reprotech/index.htm
Parks, J. (2010) Care Ethics and the Global Practice of Commercial Surrogacy Bioethics 24 (7): 333-340.
Vora, K. (2012) ‘Limits of “Labor”: Accounting for Affect and the Biological in Transnational Surrogacy and Service Work’ South Atlantic Quarterly Volume 111, Number 4: 681-700
Harcourt, W. (2010) Body Politics in Development London: Zed. Chapter 6 Tethno-bodies, especially pp. 176-9.
Pateman, C. (1988) The Sexual Contract Cambridge: Polity. Chapter on Surrogacy.
PAGE
54

