Philosophical Perspectives on Issues of Gender

Philosophy 336 / call # 16318-3
Fall 2006
Tuesday & Thursday 9:30-11:18

MacPherson Lab 1035
Instructor: Carol Hay

Contact info: 292-3663, hay.53@osu.edu
Office: 214 University Hall

Office hours: Tuesday & Thursday 12:30-1:18, or by appointment

This course aims to introduce you both to philosophical methodology (especially the construction and critical analysis of arguments) and to important metaphysical, epistemological and ethical issues involving gender. This course is a GEC Diversity Course, and as such will address the issues of gender, race and ethnicity, and social class in the United States.
Required Texts:
Ann E. Cudd and Robin O. Andreasen, Feminist Theory: A Philosophical Anthology (Malden, MA: Blackwell, 2005)
Linda Hirshman, Get to Work (New York: Viking, 2006)
Assignments and Evaluation Mechanisms:

Reading Quizzes:

Six pop quizzes designed to test whether you’ve done the assigned reading will be given at random points throughout the quarter. You will be given the option to have the lowest score dropped.
worth: (2% each x 5) = 10% of your final grade

Midterm Exam:

date: 31st October
worth: 25% of your final grade

Final Exam:

date: TBA
worth: 35% of your final grade

Final essay paper

More detailed instructions for this assignment will be given at a later date.

due: 21st November
worth: 30% of your final grade
Policies:

Assignments: Your final paper must be handed in by the end of class on the day it is due. Anything handed in after class has finished will be considered late. Late papers will be docked 1/3 of a letter grade for every day it is late, unless you provide excusing documentation (e.g., a doctor’s note). I will not accept electronic copies of assignments. Anything you do email to me should be sent in the body of an email message, not as an attachment. Missed quizzes or exams will not be allowed to be made up without excusing documentation.

Attendance: You are expected to attend every class and to have read the assigned readings before class. I will not be recording attendance; however, you will not be able to answer exam questions properly without having attended class discussions, nor will you be allowed to make up missed quizzes.
Academic Dishonesty: I am required by the university to report any suspected cases of academic misconduct to the University Committee on Academic Misconduct. Convictions of academic misconduct almost always result in failing the course and being put on academic probation. Multiple convictions almost always result in suspension or permanent dismissal from the university. Do not test me on this; I will report anything I suspect of being plagiarized to the COAM, after which point your punishment is out of my hands.

Students with Disabilities: Any student needing accommodations due to a disability should contact me privately to discuss his or her needs. The Office of Disability Services (292-3307, 150 Pomerene Hall) will coordinate accommodations for students with documented disabilities.

Schedule of Readings and Assignments:
21st Sept.:
class overview
I—A Historical Introduction to Feminist Theory

26th Sept.:
Mary Wollstonecraft, “Of the Pernicious Effects which Arise from the Unnatural Distinctions Established in Society” (p. 11); and John Stuart Mill, “The Subjection of Women” (p. 17)

28th Sept.:
Simone de Beauvoir, “Introduction” from The Second Sex (p. 27)

3rd Oct.:
Kate Millet, “Theory of Sexual Politics” (p. 37)

5th Oct.:
bell hooks, “Black Women: Shaping Feminist Theory” (p. 60)

II—Sexism and Oppression

10th Oct.:
Ann E. Cudd and Leslie E. Jones, “Sexism” (p. 73)

12th Oct.:
Marilyn Frye, “Oppression” (p. 84)
17th Oct.:
Sandra Bartky, “On Psychological Oppression” (p. 105)

III—Sex and Gender

19th Oct.:
Louise Antony, “Natures and Norms” (p. 127)

24th Oct.:
Sally Haslanger, “Gender and Race: (What) Are They? (What) Do We Want Them To Be?” (p. 154)

IV—Feminist Ethics and Social Theory
2nd Nov.:
Annette Baier, “The Need for More than Justice” (p. 243)
7th Nov.:
Jean Hampton, “Feminist Contractarianism” (p. 280)

9th Nov.:
Martha Nussbaum, “Women and Cultural Universals” (p. 302)
V—Feminism and The Rhetoric of Choice
14th Nov.:
Linda Hirshman, Get to Work (pp. 1-30)
16th Nov.:
Linda Hirshman, Get to Work (pp. 31-63)
21st Nov.:
Linda Hirshman, Get to Work (pp. 64-92)— final essay due
23rd Nov.:
Thanksgiving – NO CLASS
VI—Feminist Ideals
28th Nov.:
Catherine A. MacKinnon, “Difference and Dominance: On Sex Discrimination” (p. 392); and Susan Moller Okin, “Toward a Humanist Justice” (p. 403)

26th Oct.:	catch-up and review

31st Oct.:	midterm exam (in class)

30th Nov.:	catch-up and review

TBA:		final exam

PAGE
1

