SAMPLE PRECIS ON:

"Introduction: Is There a Feminist Method?"

Sandra Harding

FOCUS: The essays takes up the question of what a feminist method, methodology, and epistemology, in order to unpack what problems feminist scholarship faces in its claims to generate knowledge.

LOGIC: Harding contrasts traditional approaches to feminist method with approaches she feels would be methodologically correct [THE KEY HERE IS "contrast" = stated relation between two columns]

[ALT: She tables feminist approaches that have conflated various aspects of questions, and then offers correctives, replacing "questions" with "better questions" [= kind of an us versus them , or before versus after logic]

	TRADITIONAL APPROACH and PROBLEMS WITH IT
	CORRECTIVES: BETTER QUESTION

	1. Conflating "method", "methodology" and "epistemology"

2. Generate feminist knowledge by "adding women" to the old paradigms

 -adding women to androcentric paradigms of specialist knowledge

 -examine women's contribution to public sphere

 -women as victims

3.feminist analysis starts from "women's experience"

4. feminist analysis questions purported value-free science, to "do good" by revealing tacit biases

5. Feminist analysis creates pluralist or relativist knowledge, blunting the necessary authoritarianism of western reason
	1. Clarify what is data collection, what is systems of analysis, and what the status of knowledge and its authorization is

2. Adding women leaves the structures, values and strategies in place

 -still describing women in term set up (tacitly) to describe men

 -not asking how to see and question the public sphere

 -undervalue women as only-victims

3. Feminist analysis originates in an analysis of how women's identity and experience meet political and social constellations.

4. feminist analysis must question the questioner, as it is questioning the analysis

5. Feminist analysis relates all knowledge generation to a more comprehensive context -- relating male to female, situations to each other, strubggles to each other

(NOTE THAT THE NUMBERS IN EACH COLUMN CORRELATE WITH EACH OTHER)

IMPLICATION: (FRAGMENTS FROM THE CLASS DISCUSSION -- YOU MAY WANT TO REACT MORE SYSTEMALTICALLY)

-she is reasonable, perhaps too rational, believing in a community/communicative norm for feminist research and communication.

-she does not believe that individuals are unique and authoritative, while she values the individual as an insertion point to critique

-she may be too reasonable, not activist enough

-she doesn't believe in certain kinds of activism, which may well be problematic

-essay very much written for "the guys" -- into the dominant paradigm, rather than using language and point of view creatively to make a new paradigm. That can be seen as problematic.

