SUFFOLK COUNTY COMMUNITY COLLEGE:  Fall2005

Alice Goode-Elman, HM 46 Sexism and the Humanities 
TELECOURSE MEETINGS:  (FIRST) SEPTEMBER 22  (SECOND) OCTOBER 6  (THIRD) OCTOBER 20   (FOURTH) NOVEMBER 3  (FIFTH) NOVEMBER 17 

Room H-29   

Office: (H) Southampton Building  Room  122  Tel. 451-4365

Office Hours: MW  3:30-4:30 TTh  3:30-4:30 and by appointment 

E-mail: goodeea@sunysuffolk.edu    If you e-mail me, be sure to put HM 46 Telecourse in the subject of your e-mail. 

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."

The HM 46 Telecourse:  TAPED LECTURES 1-6 ARE REQUIRED. Pick them up at the school library and take them home with you to view if you like.  TAPE TITLES ARE: LECTURE 1 ) THE PHILOSOPHY OF HUMAN LIBERATION: WHAT IS OPPRESSION?  Gertrude Postl 2) WOMEN IN AMERICAN HISTORY: THE MEDICAL CONSTRUCTION OF ‘WOMAN’, Judith Travers 3) THE PSYCHOLOGY OF WOMEN: THE IMPACT OF MEDIA-FED CULTURE ON WOMEN’S HEALTH, Julie Hanauer 4) SEXISM AND THE HUMANITIES: BIRTH CONTROL AND SAFER SEX METHODS IN THE WORLD TODAY, Janet Gulla  5) SOCIOLOGY OF GENDER: AMERICAN INDIAN GENDER ROLES:  EGALITARIANISM IN PRACTICE, Christina Beard-Moose  6) DO WOMEN NEED THE GODDESS, Sandra Emmachild

Required Texts: Reading Women’s Lives (an anthology) compiled by Alice Goode-Elman  This book is only available in the bookstore. Make sure you get the edition of the text that is compiled by me, as other professors use the same title but compile their own version of the text. 

   Quickening  (a novel) by Laura Catherine Brown

Exams: There will be one  essay exam (open book) based upon the reading and class discussion.  Grade: 60%

Writing:   There are four writing assignments. These are a minimum of 500 words.  You must hand in a typed-written copy of your essay as well as a disk with your essay in "word." You will need 4 disks. Your name, address, and phone number must appear with each essay and on each disk.

     Three essays are personal essays based on an experience you had which in some way reflects gender issues. The fourth essay can also be a personal essay or it can be creative writing, or a research paper that addresses current issues in gender studies. For ideas you can use the newspaper, our texts, or the college’s feminist magazine Lilith (for ideas, not imitation). Enclosed is a copy of Lilith. You can do these assignments in any order you wish. See the calendar for due dates. Grade 40%. Needless to say, plagiarized papers will receive an F.  You must use quotation marks and provide the sources for any outside texts you use in your papers. 

Attendance: Attendance is mandatory. You must attend all 5 sessions. 

Begin reading the texts according to the schedule below so that you will be prepared to talk about the work in class.

(RWL) = Reading Women’s Lives    (Q) = Quickening                

Reading due for the Week of: 

Read at Home Week of Sept 12:    (RWL)  Education  Bully in the Mirror- Hall p. 45.  Why Boys Don’t Play With Dolls – Pollitt p. 65.  When Dreams Differ: Male-Female Relations on Campuses –Kerr p. 69 The Body Politic—Chernik p, 87.  

 Read at Home Week of Sept 19: Autobiography, From When Heaven and Earth Changed Places –Hayslip  p. 1 No Name Woman –Hong-Kingston p. 21. From A Small Place –Kincaid p. 1

***THURSDAY SEPTEMBER 22: FIRST CLASS MEETING (H-29)  
 Read at Home Week of Sept 26:   Oppression—Frye, p. 125 View Lecture One: What is Oppression 
THURSDAY OCTOBER 6: SECOND CLASS MEETING (H-29)

Paper One Due

Read at Home Week of October 10: Sex in Education: A Fair Chance for the Girls—Edward Clarke, p. 97.  View Videotape LectureTwo: “The Medical Construction of Women” Roe Vs. Wade, 1973: Planned Parenthood of Southeastern Pennsylvania vs. Casey p. 215    Sizing Up the Sexes—Gorman  p. 227  Sexism in Sociobiology—Hubbard p. 239  

Read at Home Week of Oct 17   Identity II, Kim Chernin, p. 101. View Videotape Lecture 3 “The Impact of Media-Fed Culture on Women’s Health   Read: Making Love in the Dark –Bonavoglia p. 77  View Videotaped Lecture 4: Birth Control and Safer Sex Methods in the World Today,  Read AIDS: Women Are Not  Just Transmitters—Garcia-Moreno p. 171 

For the Boys: Filipinas Expose Years of Sexual Slavery by the US and Japan—Coronel and Rosca p. 261

THIRD CLASS MEETING: THURSDAY  OCTOBER 20 (H-29) Second Paper Due

 Read at Home Week of Oct 24: The Pocketbook Game –Childress p. 113, The Myth of the Latin Woman: I Just Met a Girl Named Maria –Cofer, p. 117    When I Was Growing Up –Wong p. 151 We Would Like You to Know—Castillo p. 109 Is Equality Indigenous? The Untold Iroquois Influence on the Early Radical Feminists –Roesch Wagner, p. 141 View Videotaped Lecture 5: American Indian Gender Roles: Equalitarianism in Practice

Read at Home Week of Oct 31:  Why Women Need the Goddess: Phenomenological, Psychological and Political Reflections –Christ p. 155  View Videotaped Lecture 6: Do Women Need the Goddess

FOURTH CLASS MEETING THURSDAY NOVEMBER 3

Third Paper Due

Read at Home Week of Nov 7: Quickening: Chapters 1-3

Read at Home Week of Nov 14: Quickening: Chapters 4-6   

FIFTH  CLASS MEETING: THURSDAY NOVEMBER 17

FINAL EXAM
