SUFFOLK COUNTY COMMUNITY COLLEGE

Alice Goode-Elman, HM 46, Sexism and the Humanities

Fall 2005 Office: Southampton 122 Tel. 451-4365

Office Hours: MW 3:15-4:15 TTh 3:15-4:15 and by appointment

Objectives: This course will enable the student to:

1) demonstrate an awareness and understanding of sexism: what it is, its cultural manifestations, and its implications for humankind

2) identify the philosophical and religious bases for sexism

3) recognize the sexist bias in language

4) demonstrate an understanding of the biology vs. gender debate

5) explain sex roles, the division of labor, familial relationships, and the underlying power structure therein;

6) provide a general historical perspective of how sexism has affected the definitions of "woman" and "man."

Required Texts: Reading Women’s Lives, an anthology compiled by Alice Goode-Elman (Pearson Custom Publishing)

 Quickening (a novel) by Laura Catherine Brown
Exams: There will be two short-answer and essay exams based upon the reading and class discussion. You must take both exams. Grade: 50%

Papers: There are two writing assignments. 45% These are a minimum of 500 words. You must hand in a hard copy of your essay as well as a disk with your essay in "word." Include your name address and phone number on the paper and the disk. You will need 2 disks.

 You choose the topic for your essays. They must relate to the subject matter of the course. The essays will be about a personal experience you have had which relates to the subject matter of the course. You can use the school feminist magazine Lilith to get ideas, but do not copy the magazine.

Oral Presentation: 5% The oral presentation will be on a topic of your choice which uses the library databases on gender and related topics. See the webpage:http://www.sunysuffolk.edu/Web/Selden/Library.

Your essays will be collected at the end of each week in which you are assigned an essay. See the calendar for due dates.

Required Newspaper articles: First class of meeting of each week you are required to bring in a newspaper article and summary which pertains to the subject matter of the class. I will call on three people at the beginning of class to discuss their article. If you are unprepared you receive a grade of Unsatisfactory. These articles (one or more on the same subject) may also be the basis of one of your papers.

In class discussion: Be prepared to answer the discussion questions at the end of each article. I will call upon you in class to answer a question and if you are unprepared you will receive a grade of Unsatisfactory.

Attendance: The college defines excessive absence or lateness as more than the equivalent of one week of class meetings during the semester. Excessive absence or lateness may lead to failure in the course or removal from the class roster.

Calendar: Reading Women’s Lives

Week of: Sept 12 What is Women’s/Gender Studies? “Why Boys Don’t Play With Dolls” – Pollitt p. 65

Bully in the Mirror- Hall p. 45. When Dreams Differ: Male-Female Relations on Campuses –Kerr p. 69.

Sept 26 Health and Medicine Making Love in the Dark –Bonavoglia p. 77 The Body Politic—Chernik p, 87. Sex in Education: A Fair Chance for the Girls—Edward Clarke, p. 97. Identity II, Kim Chernin, p. 101.

Oct 3 (no class Oct 5) Difference and Inequality Oppression—Frye, p. 125 The Pocketbook Game –Childress p. 113, The Myth of the Latin Woman: I Just Met a Girl Named Maria –Cofer, p. 117 Is Equality Indigenous? The Untold Iroquois Influence on the Early Radical Feminists –Roesch Wagner, p. 141.

Oct 10 When I Was Growing Up –Wong p. 151 We Would Like You to Know—Castillo p. 109

Oct 17 Autobiography, From When Heaven and Earth Changed Places –Hayslip p. 1

No Name Woman –Hong-Kingston p. 21. From A Small Place –Kincaid, p. 35 Women and Religion Why Women Need the Goddess: Phenomenological, Psychological and Political Reflections –Christ p. 155

Paper One Due
Oct 24 Catch Up and Midterm Exam On Wednesday OCT 26

Oct 31 International Perspectives AIDS: Women Are Not Just Transmitters—Garcia-Moreno p. 171 The Feminization of Immigration--National Council for Research on Women p. 185 The Invisibility of Women’s Work—Waring p. 195

Nov 7 Motherhood and Reproduction Roe Vs. Wade, 1973: Planned Parenthood of Southeastern Pennsylvania vs. Casey p. 215

Nov 14 Science, Gender and Technology, Sizing Up the Sexes—Gorman p. 227 Sexism in Sociobiology—Hubbard p. 239 Violence: Men Changing Men –Allen and Kivel p. 255
For the Boys: Filipinas Expose Years of Sexual Slavery by the US and Japan—Coronel and Rosca p. 261

 Nov 21 Cyber-Rape: How Virtual Is It?—Michaels p. 271 I’m Not a Feminist, But—Weiss Popular Myths about Feminism p. 283

Nov 28 Quickening: Chapters One, Two,

Nov 28 Quickening Chapters Three, Four

Dec 5 Quickening Ch. 5-6 EXAM DEC 7
Dec 12 Oral Projects: Dec 19 Oral Projects
