HM46
Sexism in the Humanities
Fall 2005
T Th 9:30-10:45
Kelliann Schrage Flores
Email: Floresk@Sunysuffolk.edu
Course objectives:
In this class, we will explore the theoretical and practical ways gender has been used as a prism through which the individual views his/her condition within a given society. For this, we will examine philosophical, literary, historical and popular media sources that will enable students to:
A. demonstrate an awareness of sexism: what it is, its cultural manifestations, and its implications for humankind

B. explain the diverse theoretical and philosophical perspectives on sex and gender.
C. provide a general cultural perspective of how sexism has affected the perception of femininity and masculinity, and the impact this perception has on individual’s lives

D. recognize that race, ethnicity, geography, and social class also affect these definitions

E. understand that change is possible in many different forms, and identify these changes as represented in the texts we examine.
Text and Readings:
Reading Women’s Lives. Pearson Custom Publishers. Please note that this book is only available at the Campus Bookstore and at Stony Books; there are many other editions. (One will be placed on reserve in the main library).
Gaag, Nikki van der. The No-nonsense Guide to Women’s Rights.London: Verso, 2004.

Course Requirements:

 Percentage
Poss Points
Your grades
	Midterm and Final
	50%
	100 each
	

	Discussion/Participation
	25%
	50/50
	

	Reaction Papers
	15%
	60(20 each)
	

	Film Paper
	10%
	40
	

	Total
	100%
	400
	

Readings should be done before class. You are responsible for all material from readings and class. If you are not in class, contact another student to get the notes. Attendance is very important - you cannot participate if you are not here!
The college defines excessive absence or lateness as missing more than the equivalent of one week of class meetings during the semester; hence, you can miss 2 classes without penalty. If you are late 3 times it will count as one absence. Excessive absence or lateness may lead to failure in the course.
Reaction papers are short papers (1-2 pages) on topics that will be assigned. The film paper will be 3-4 pages long.
Make-up exams will be given under extraordinary circumstances and with proper documentation. Late papers will be accepted at half credit up to one week after their due date. After one week, no late papers will be accepted.
Cells phones and pagers must be turned off before class. If you are concerned about an emergency call, let me know before class.

Grading scale:

B+: 87-89.9
C+: 77-79.9
D+: 65-69.9

A: 94-100
B: 83-86.9
C: 73-76.9
D: 60-64.9

A-: 90-93.9
B-: 80-82.9
C-: 70-72.9
F: <60

Semester schedule, subject to change:

RWL: Reading Women’s Lives
NNGWR: van der Gaag

There are a few articles and Websites that I will email to the class – noted as E.
History and Feminisms
What is feminism? What were the issues and concerns for First, Second and Third Wave feminisms? Do you think feminism began with the suffragist movement? What are the issues and concerns today? How have the main focus – and the issues – changed over time?
Date

Required Readings

Optional readings
	8-30
	Intro to class
RWL: A Vindication of the Rights of Women
	

	9-1
	RWL: The First Women’s Rights Movement
Ain’t I a Woman?

E: The Declaration of Sentiments
	RWL: The Solitude of Self

Sojourner Truth

	9-6
	RWL: Nothing Distant about It (Excerpts)
Redstockings Manifesto
	

	9-8
	RWL:A Black Feminist Statement
	

	9-13
	RWL: Blame it on Feminism

Fear of Feminism

Becoming the Third Wave

	RWL: A Day without Feminism

	9-15
	NNGWR: New War on Women
	RWL: I’m not a Feminist, but…

Gender, Sex, Sexuality, and Difference
What traits do we use to define ourselves? What is the difference between sex, gender, and sexual orientation? What is the relationship between sex and gender? Is gender the major source of our identity? How do we form our gender identity? Are sex and gender truly binary concepts?

	9-20
	RWL: Night to His Day
	E: The Second Sex

	9-22
	E: The Five Sexes and The Five Sexes Revisited
	

	9-27
	 E: X: The Story of a Fabulous Child
	

	9-29
	RWL: Making the Cut

Intersexual Healing
	

	10-4
	Happy Rosh Hashanah
	

	10-6
	RWL: Contextualizing the Sexuality Debate

Heterosexual Feminist Identities
	

	10-11
	RWL: Homophobia: A Weapon of Sexism

Heterosexual Privilege
	

	10-13
	Yom Kippur – no class
	

	10-18
	NNGWR: Birth and Death
	

	10-20
	RWL: AIDS: Women are not Just Transmitters
	RWL: Age, Race, Class, and Sex

	10-25
	Review and Catchup
	

	10-27
	Midterm exam
	

Patriarchy and Gendered Violence
What is patriarchy? Is our society patriarchal? Does patriarchy affect our day to day lives? Is it expressed in a similar manner over diverse cultures? IS violence against women a consequence or a tool of patriarchy?
	11-1
	E Patriarchy
	

	11-3
	NNGWR: Double Jeopardy: Violence Against Women
	

	11-8
	RWL: The Reality of Acquaintance Rape
	

	11-10
	RWL: Domestic Violence Act

Domestic Violence: What’s Love Got to Do With It?
RWL: Social and Cultural Reasons for Abuse
	RWL: Gendered War Crimes

	11-15
	RWL: Arrogant Perception, World Traveling, and Multicultural Feminism
	

	11-17
	RWL: Asian Childhoods Sacrificed to Prosperity’s Lust
	

	11-22
	No class – follows Friday schedule
	

	11-24
	Happy Thanksgiving!
	

Media, Representation and Cultural Production
Are women and men represented equally in the media? What is beauty? How is culture related to beauty? How has the concept of beauty changed over time? Who gets to define what is attractive?
	11-29
	NNGWR: Shopping and Talking
RWL: Reading the Slender Body

	

	12-1
	RWL: The Biology of Beauty
	

	12-6
	RWL: The Deportation of Barbie from Iran

Arroz con Pollo
	

	12-8
	NNGWR: Literacy and Learning
E: In Search of Our Mother’s Gardens
	

Utopias, Solutions, Organizations
	12-13
	NNGWR: Organized Women

Power, Politics and the Law

RWL: Transforming Human Rights from a Feminist Perspective
	

	12-15
	RWL: Feminist Rethinking from Racial-Ethnic Families

RWL: Men in the Feminist Struggle – The Necessary Movement
	

	12-20
	Review and Catch-up
	

	12-22
	Final Exam
	

