Phil 381H
Philosophy of Woman/Gender and Sexuality

Fall 2004 TTh 2:30-3:45 pm
Herter 212

Professor Ann Ferguson

Bartlett 370, 5-5802

Hours: Tues. 1-2; 4-6 and by appointment

ferguson@philos.umass.edu
REQUIRED: Philosophy 381H XEROX READER (available from Collective Copies, 70 S. Pleasant St., Amherst). There will also be required (free) reading handouts.

REQUIRED BOOKS:

(All books available at Food for Thought Books, 106 N. Pleasant St., Amherst)

Katie Conboy, Nadia Medina and Susan Stanburg, eds. Writing on the Body (Columbia University Press)

Sigmund Freud Sexuality and the Psychology of Love (Simon and Shuster)

Michel Foucault History of Sexuality, v. 1 (Pantheon)

OPTIONAL:

Simone De Beauvoir The Second Sex (Bantam)

Class Requirements:

1. Two short thought papers (40% of grade): These will be papers which should address some question on the readings and class discussions. The papers should give an exposition of one or more of our authors on a particular issue and your own critique or support for that position. Half the paper’s grade will concern the accuracy of your exposition and the other half the quality of your critique or defense of the author(s)’ position. You may write either on one of the suggested reading questions which have been given on the reading we have covered in the period of the course covered by the paper, or create your own question to write about, with the permission of the instructor. Short papers should be 3-5 pages in length. Short papers are due October 5 and Nov. 4.
**Note: There is a rewrite option for the papers if the re-write is returned by one week after the paper is graded and returned for the first time.

2. Class Participation (10% of grade): You will be expected to attend most classes, read the reading on time and take part in class discussions. Attendance will be taken and you will be asked to think about, and occasionally write a one page response to questions on the reading for discussion.
3. Term Paper (30% of Grade): A term paper of from 8-12 pages is expected at the end of the semester. In general this should be a thought paper on the views of an author on a particular topic (e.g. their theory of gender, of male domination, etc.) or on a general topic such as gender and essentialism which ties together several authors’ views on the issue. In either case, you should develop your own position on the issue by giving reasons which support it. It is important to frame the questions involved in the issue as clearly as you can. A one paragraph abstract of your term paper, with a short outline of your intended line of thought, and a list of references, will be due Dec. 9 in class. Final term paper will be due Monday Dec. 13 by 5pm.
4. Group Discussion/Report (20% of Grade): There will be six discussion groups formed that will discuss a particular topic in class and online throughout the semester, and then give a class report during the last part of the semester on the issues involved. Groups will be formed at the beginning of the semester by signup sheets. Every member of the group will be expected to give some part of the class report. Every member will also be expected to turn in a 2-4 page paper explaining the issues in their topic and defending their own opinions. Group Report paper will be due last day of class, or at the latest by Friday, Dec. 10 at 5 pm.
NOTE: There is a website for this course with syllabus, handouts, calendar and group discussions online. Its address is: http://webct.oit.umass.edu. Your user name and password are the same as for your OIT account at UMass.
SYLLABUS OF READINGS

I. Introduction to Some Feminist Questions (1 ½ weeks Sept 9, 14,16)
A. Sex vs. Gender vs. Sexuality

B. Sexism and Heterosexism

C. Essentialism vs. Social Constructionism

D. Feminist Identity Politics and Differences between Women: Where do Racism/Ethnicism, Classism and Imperialism Fit In?

Readings (Sept 14):

Frye “Sexism” , reader

(Sept 16):

Hooks “Black Women: Shaping Feminist Theory”, reader

Evans “Is Feminism a 4 Letter Word?” reader

Optional:

hooks Feminist theory from margin to center, passim

II. Biology, Sex and Gender

A. Classic writings from the History of Philosophy (2 weeks, Sept. 21, 23, 28, 30)

(Sept 21) Kant “Of the Distinction of the Beautiful and the Sublime in the Interrelations of the Two Sexes”, handout; and

Rousseau “Marriage” from Emile, selections, handout

(Sept 23) Wollstonecraft selection from Vindication of the Rights of Woman, handout

(Sept 28) Cooper selections from A Voice from the South, handout; and

Williams “On Being the Object of Property” Conboy text.

(Sept. 30) Beauvoir The Second Sex, Introduction, handout
1st Paper Due Oct. 5
B. Contemporary writings on Biology and Gender (1 week, Oct. 5-7)

(Oct. 5)

Oakley Sex, Gender and Society , ch. 2, reader.

Kimmel “Masculinity as Homophobia”, reader

(Oct. 7)

Goldberg The Inevitability of Patriarchy, selection, reader

Lowe “The Dialectic of Biology and Culture”, handout
Optional :

Holliday The Violent Sex, passim

Dworkin Womanhating, ch 6

Weeks Sexuality, ch 3

Fausto-Sterling Myths of Gender, passim

Ferguson Sexual Democracy, ch. 9
III. Freud’s Philosophy of Gender and Sexuality (1 week Oct. 12, 14)

Freud essays:

(Oct. 12) Introductory Lectures in P-A, ch. 20-21, handout

(Oct. 14) “A Case of Homosexuality in a Woman” (1920),

“Some Psychical Consequences of Anatomical Differences” (1925)

“Female Sexuality” (1931), all from Sexuality and the Psychology of Love, text

“Femininity” (1933), handout
Optional:

Freud “The Sexual Aberrations”, reprinted in Donald Morton, ed. The Material Queer

IV. Marxian, Feminist and Black Freudian Theories of Gender and Sexuality (1 ½ weeks) (Oct. 19, 21 and 26)

(Oct. 19) Engels, Origin of the Family, Private Property and the State, from Mahowald, ed., Philosophy of Woman, handout

(Oct. 21)Marcuse “Surplus Repression” from Eros and Civilization (also in Morton, ed), reader; Fanon, from Black Skins, White Masks, reader.
V. More Feminist Readings and Critiques of Freud (1 1/2 weeks) (Oct. 28, Nov. 2-4)

(Oct. 26)A. Feminist Re-Appropriations of Freud

Chodorow “Family Structure and Feminine Personality”, handout

Rubin “The Traffic in Women”, handout
(Oct. 28) B. Radical Feminist Rejections

Wittig “One is Not Born a Woman”, Conboy text

Rich “Compulsory Heterosexuality and Lesbian Existence”, handout

Beauvoir Second Sex

Optional: Ferguson Sexual Democracy, ch. 3, 4.
1st Group Report on Freud and Feminism

(Nov. 4) Video Showing “Paris Is Burning”
Judith Butler, “Gender Is Burning”, reader

bell hooks “Is Paris Burning?”, reader

Optional: Butler, Gender Trouble, passim
2nd Short Paper Due Nov. 4

VI. Feminist Morality and Policy on Sexuality Issues

(Nov. 9) McBride-Stetson Women’s Human Rights in the USA, ch.9 “ Sexuality: Regulation”, handout.

1st Group Report on Feminism, Sexual Morality and Policy
VII. Historical Perspectives on Sexuality and Love(2 weeks)

No class Thurs. Nov. 11—Veteran’s Day Holiday

A.(Nov. 16) Michel Foucault

Foucault History of Sexuality, v. 1, text; Part I, II.

(Nov. 18)Foucault, Part III to end.

D’Emilio “Capitalism and Gay Identity” (from Morton, ed), reader

Optional:

Vicinus “They Wonder to Which Sex I Belong”: The History Roots of the Modern Lesbian Identity” in Abelove et al, eds., Lesbian and Gay Studies Reader

Halperin “Is There a History of Sexuality?” in Abelove, et al, op.cit.

Katz The Invention of Heterosexuality, ch 1, 8.

Faderman Odd Girls and Twilight Lovers, passim

VIII. Sexual Violence Against Women: Some Philosophical Questions (1 week Nov. 22, 23)
Reading 1st class:

Phillips “What’s a Young Woman (Not) to Think?” reader

MacKinnon “Rape, Coercion and Consent”, Conboy text

Davis “Rape, Racism and the Myth of the Black Rapist”, handout

Reading 2nd class:

Brisson “Surviving Sexual Violence”, handout
O’ Sullivan “Fraternities and the Rape Culture”, reader

Kaufman “The Construction of Masculinity and the Triad of Men’s Violence”, reader

Video Showing: Tough Guise

IX. Contemporary Feminist Critiques of Gender and the Body (1 ½ weeks)

 A. Identity, Self-Definition and the Body: Queer Politics (Nov. 30)

Butler “Performative Acts and Gender Constitution”, Conboy text

Stone “The Empire Strikes Back: A Post-Transsexual Manifesto”, Conboy text

Feinberg Trans-Gender Warriors, ch. 14, reader

3rd Group Report on Sexual Violence against Women

 B. Disciplining the Body/Socialization (Dec. 2)

 Bordo “The Body and the Reproduction of Femininity”, Conboy text

Martin “Medical Metaphors of Women’s Bodies”, Conboy text

Optional: Bartky “Foucault, Femininity and the Modernization of Patriarchal Power”, Conboy text.

 Queer Politics (Dec. 7)

Warner “Introduction” from Fear of a Queer Planet, reader

Friedland & Highleyman “The Fine Art of Labeling” from Hutchins and Kaahumanu, eds.), reader.

Smith “What is This Thing Called Queer?” in Morton, ed., handout
Optional: Raymond Transsexual Empire: The Making of the She-Male ;

articles in M. Berger, B. Wallis and S. Watson, eds. Constructing Masculinity, esp. articles by Butler, Williams, Delgado and Stefano.

4th Group Report on Body, Gender Identity and Queer Politics
X. Race/Ethnicity and Gender in Identity and Representations (Dec. 9)

 Sojourner Truth, “Aint I a Woman?” Conboy text

Anzaldua “La Consciencia de la Mestiza”, Conboy text

 hooks “Selling Hot Pussy”, Conboy text

hooks “Reconstructing Black Masculinity”, reader

Optional:

K. Crenshaw “Beyond Racism and Misogyny”, in D. Tietjens Meyers, ed. Feminist Social Thought, Library Reserve

Group Report Paper due either by last day of class or by 5 pm Friday Dec. 10.
Final Term Paper Due Monday Dec. 13 by 5 pm. Bartlett 352.
5
6

