
3535Faculty of Arts and Social Sciences Viewbook

MASTER OF ARTS IN

Women’s and Gender Studies

The MA program the Pauline
Jewett Institute of Women’s
and Gender Studies, offers
expertise in understanding the
intersectional complexities of
gender, race, sexuality, disability
and other categories of social
difference. Students have an
opportunity to work with dynamic
faculty members who place social
inequality struggles and strategies
for change at the forefront of
curriculum and research.

Within a transnational, decolonial
and intersectional framework,
students will explore issues,
theories and methods relating
to social justice, violence, human
rights, popular culture and digital
media, sexualities, disabilities and
critical race studies. These will all
be examined in cultural, political,
economic and social settings.
Core learning objectives of the
MA program include: transnational
and decolonial feminist scholarship,
critical research and thinking skills,
interdisciplinarity and grounded
knowledge.

Specializations in African Studies
and Latin American and Caribbean
Studies are available.

Degrees Offered
Master of Arts

Career Options
Graduates of our program can
explore careers in labour relations,
community service, law, education
and media, as well as in govern-
ment agencies and the private
sector. The transnational feminist
focus is particularly important
for graduates seeking work in
international settings. Many alumni
have gone on to pursue higher
education in various disciplines.

Fall Application
Deadline
February 1 for domestic students,
to be eligible for funding.
February 1 for international
applicants.

Admission
Requirements
Applicants with a four-year BA
in Women's and Gender Studies
or a BA in related disciplines,
including (but not limited to)
anthropology, Indigenous and
Canadian Studies, history,
philosophy, political science and
sociology will be considered
for admission to the program.
Typically, an average of B+ or
higher is required. Applicants
without the requisite background
may be required to take WGST
5003 (0.5 credits) in addition
to their other MA program
requirement.

carleton.ca/womensstudies Contact Info

613-520-6645
womens.studies@carleton.ca

Pursuing engaged, critical feminist research from diverse perspectives.

“The MA program in

Women’s and Gender studies

is interdisciplinary and open

to new ideas. I loved the

freedom of being able to write

about what I wanted to write

about. It allowed me to explore

topics that interested me in an

academic setting. ”

—	Brigitta Abboud (MA/17)

“A Master of Arts in

Women’s and Gender Studies

strengthens one’s critical

thinking skills and fosters

practical skills for applying

feminist theory in our

communities. ”

—	Kathleen Kuracina, MA/13

http://carleton.ca/womensstudies
mailto:womens.studies@carleton.ca

