[image: image1.jpg]my revisivn notes

Edexcel A2 Political Ideologies

6 Feminism

A Short-answer questions

1
Explain the link between feminism and liberalism.

· The link between feminism and liberalism is evident in the tradition of liberal feminism.

· This is rooted in the core liberal ideas of rationalism and individualism, implying that women and men should be entitled to the same rights and privileges on the grounds that each of them is a rational ‘person’ or human individual.

· This form of feminism is strongly linked to the idea of equal rights and the belief that women and men should enjoy equal access to the public sphere, notably in terms of education, work and political advancement, reflecting the wider liberal belief in foundational and formal equality and equality of opportunity.

2
Why is the distinction between sex and gender so important to feminist analysis?

· ‘Sex’ refers to the biological differences between men and women, including the capacity to bear children; while ‘gender’ is the cultural, social stereotypical roles ascribed to men and women by society based on the principles of ‘masculinity’ and ‘femininity’.

· Radical feminists especially argue that this distinction helps to explain how patriarchal oppression operates. Patriarchal culture is seen to subordinate women by portraying them as weak, emotional and suited only to family life and domestic work.

· The distinction between sex and gender crucially highlights the fact that sexual equality is attainable because, while sexual differences are (more or less) fixed, gender roles are just a matter of social conditioning and can therefore be changed. In short, biology is not destiny. An androgynous model of human nature underpins this analysis.

· However, there are essentialist feminists who argue, on the contrary, that there are fundamental and ineradicable differences between men and women.

3
Why have radical feminists proclaimed that ‘the personal is the political’?

· Radical feminists have sought to redefine ‘the political’ in that they have rejected the traditional notion that politics is located in the public sphere rather than the private sphere. They have therefore been reluctant to associate politics with elections, political parties, government and state.

· Radical feminists have defined politics more broadly as power relationships — any arrangements whereby one group of people is controlled by another.

· They argue that the primary power relationship has always been patriarchy in the private sphere.

· Thus they have argued that ‘the personal is the political’, as the domination of men and the subordination of women in wider society largely stems from unequal gender relations within the family or in personal or domestic life.

B Essay questions

4
Analyse similarities and differences between liberal feminism and radical feminism.

· Radical feminism developed largely out of the belief that liberal feminism had been ineffective and inadequate because, after over 100 years of liberal feminist theory and practice, systematic and pervasive inequalities between men and women remained in the spheres of family roles, work, politics, law, education, pay and social status.

· Radical liberals reject the liberal focus upon the public sphere — the pursuit of equal legal and political rights — because, they say, it ignores or denies the root causes of gender oppression which lie in the private or domestic sphere. Patriarchy — where the male is head of the household in the personal and private sphere of home and family — has always been the first and most important power relationship in the human social system, hence their famous slogan, ‘The personal is the political’.

· This also implies a different interpretation of ‘politics’ from the liberal one. For radical feminists, ‘politics’ are involved wherever there are power structures and relationships of conflict, and this is primarily evident within the patriarchal family.

· Radical liberals criticise the reformism of liberal feminism, arguing that patriarchy can only be abolished by a sexual revolution.

· Radical feminists have also rejected the individualism of liberal feminism, either on the grounds that it undermines gender solidarity and sisterhood or that it is ‘male-identified’.

· Radical feminists therefore criticise the strategies and tactics of liberal feminists, arguing that they neglect the profound influence of social conditioning in the private sphere from an early age and the need for consciousness-raising among women.

5
‘There are liberal feminists, socialist feminists and radical feminists, but no conservative feminists.’ Discuss.

· Feminism is a cross-cutting ideology that draws from a variety of existing political traditions, most notably liberalism and socialism, because of a common commitment to equality, either of opportunity or outcome. Radical feminism, however, is a ‘stand-alone’ ideology which rejects all mainstream political thought.

· Feminism is incompatible with conservatism for a number of reasons. Crucially, the belief that society is organic leads conservatives to regard the gender division between ‘public men’ and ‘private women’ as natural and desirable, while many feminists utterly reject the public/private divide.

· Also, in endorsing tradition, conservatives endorse the family and other patriarchal institutions which feminists seek to reform or abolish.

· New Right neo-conservatives have been most distinctively anti-feminist in linking feminism to family breakdown and juvenile delinquency.

· It may be argued, however, that a form of conservative feminism is possible, either in the idea that men and women are ‘equal but different’, or on the basis of a neo-liberal belief in individual meritocracy and equality of opportunity.

6
To what extent is feminism a single doctrine?

· Feminism can be seen as a single doctrine in that all feminists are concerned to advance the social role of women.

· They also all believe that patriarchal structures can be challenged or overthrown, bringing about female emancipation.

· However, feminism is characterised by significant ideological divisions. These include the following: liberal feminism is rooted in individualism, supports reformism and seeks to achieve equal access for women and men to the public realm; while radical feminism emphasises collective sisterhood, has a revolutionary character, and believes that patriarchy is rooted in the private sphere.

· Socialist feminism differs from both liberal and radical feminism in that it believes that patriarchy and capitalism are linked, viewing female oppression in economic terms and asserting the need for a proletarian class revolution.

· Significant differences also exist between ‘egalitarian feminists’ — which include all liberal and socialist feminists and most radical feminists — and so-called ‘difference feminists’ who believe in essentialism and reject gender equality.

PAGE
Hodder Education © 2013
3

[image: image1.jpg]