PAGE
2

PHIL 322-01: Philosophical Issues in Feminism
MW 3:00-4:15

Instructor: Dr. Julinna C. Oxley

Email: joxley@coastal.edu

Office: Edwards 279

Office Phone: x6548

Office Hours: M-W, 4:30-5:30, TH 2-3, FR 10:30-11:30 and by appointment

I. Course Description
This course is an introduction to feminist philosophy. We will pay particular attention to issues in feminist ethics and political philosophy, including issues relating to the family, sexuality, motherhood and the workplace, emotions and ‘feminine’ nature, liberty, justice, and the state. The course will begin by discussing gender and socialization, several moral/ethical issues that are central to feminists, and then discuss three kinds of theories in contemporary feminism – liberal, radical, and cultural. Finally, we will engage in the debate on justice and care in contemporary political philosophy. This involves reading a few ‘male’ philosophies, discussing feminist critiques of these nonfeminist philosophies, then examining whether and how those critiques are relevant and successful.
II. Student Learning Outcomes
The aim of this course is to:

· Familiarize students with central feminists concepts, such as oppression, sexism, and inequality
· Evaluate what it means to have a ‘feminist philosophy’

· Enable students to develop awareness of feminist concerns and issues in other academic and non-academic pursuits

· Develop an ability to write and think critically about philosophical aspects of feminism

· Examine feminist contributions to ethics, social philosophy, theories of human nature, and political philosophy
· Describe “standard” theories of justice and ethics

· Explain feminist critiques of justice and articulate the idea of an ‘ethic of care’

· Explain feminist philosophies of human nature, the emotions, and rationality

· Critically evaluate feminist theories on these topics

· Apply analytic methods of critical thinking to feminist theories and concerns
III. Text and Readings

The text for this course is Feminist Philosophies, edited by Janet Kourany, James Sterba, and Rosemarie Tong. The ISBN is 0-13-38538-5. In the last part of the class, there are supplementary readings which will be either distributed in class, or placed on the course website (Blackboard) in PDF form. In this case, YOU are responsible for printing out the essay, reading it, and bringing it to class.
We also have a course website on the WebCT (or Blackboard) system. This site is very important, as you will need to use it to acquire extra readings and find other useful information, such as external links, discussion boards, and your grades. If you are unfamiliar with Blackboard, I will be glad to help.

IV. Course Requirements and Grading

A. Class Attendance and Participation (10%)
Class attendance and participation is worth 10% of your grade.
Students are required to follow Coastal's attendance policy, which requires attendance each day; absences of more than 25% may result in failure. More than 3 absences will result in lowering your final grade by a plus point. In general, this includes either excused or unexcused absences.

Since this is a small seminar-like course, your participation in class discussion is crucial to the success of the course. I realize that some students are less outgoing and less likely to speak up in class, but I am not asking you to make speeches. Asking questions, making comments, or defending your ideas are considered “participation.” I ask that you speak up in class at least 3 times during the semester.
B. Weekly Reflection Papers (30%)

Students are required to submit weekly 1-page (single-spaced) reflection papers on the assigned reading for the week.
These papers must be turned in at the beginning of the class period. Late papers will not be accepted, so please plan ahead accordingly.
The reflection paper should summarize the thesis and main idea that is advanced in the reading. You should then write some response to the thesis, by either offering some criticism of it, asking a question about its interpretation (clarifying what the thesis implies), or explaining why you agree with the thesis. For some readings, I will make a more specific writing assignment for the week, which will be announced in class.
In some cases, I will require an in-class exercise in place of a weekly reflection paper. There are a total of 13 assignments, which include weekly reflection papers and in-class assignments.
Weekly papers will be graded according to √- (D), √ (C), √+ (B), or √++ (A).
C. Papers (60%)

Paper and outline on an Issue in Feminist Ethics = 15% due Feb. 19
Paper and outline on Types of Feminism = 20% due March 26
Paper and outline on Feminist Political Theory = 25% due Final Exam Week
You are required to submit an outline for each of your papers before you turn it in. We will go over the outlines in class during a peer review session. Suggested topics, along with guidelines for the structure and format of the paper, will be distributed in class. All outlines and papers must be handed in on time.
D. Paper Grading Criteria

It is very important that you work to develop an argumentative writing style in writing philosophy papers. Your paper must have a very clear thesis, and an argument to defend your position. Your papers will be graded with regard to:

(1) strength of your argument

(2) the clarity and precision with which you present your argument

(3) your understanding of the course material

(4) style and grammar, insofar as they affect the previous considerations.

E. Grading

The grading scale is as follows: (A) 90-100, (B+) 87-89, (B) 80-86, (C+) 77-79, (C) 70-76, (D+) 67-69, (D) 60-66, (F) Below 60.

F. Course Schedule
	Monday
	Wednesday

	
	Jan.10
Introduction to the Course: Gender Socialization, “X: A Fabulous Child’s Story,” Lois Gould

(26-31)

	Jan. 15

Martin Luther King, Jr.

Holiday
	Jan. 17
Robert Baker, “Pricks” and “Chicks”: A Plea for “Persons” (34-45)

	Jan. 22
Issues in Applied Ethics: Women and Violence
Carole J. Sheffield, “Sexual Terrorism” (45-60)
	Jan. 24

Lois Pineau, “Date Rape: A Feminist Analysis”
(60-71)

	Jan. 29
Issues in Applied Ethics: Reproduction and Reproductive Rights (78-80)
Angela Davis, “Racism, Birth Control, and Reproductive Rights” (81-91)
	Jan. 31
Kay Castonguay, “Pro-Life Feminism” (92-95)
Christine Overall, “Mother/Foetus,/State Conflicts” (96-99)

	Feb. 5
Issues in Applied Ethics: Women and Work
“Women Wage Earners,” Marie Richmond-Abbott (162-179)
	Feb. 7
“The Job of Housewife,” Barbara R. Bergmann (202-216)

	Feb. 12
Paper Writing Instructions and

Peer Review Session
	Feb. 14
Theoretical Perspectives in Feminism:

Liberal Feminism (310-312)

“Feminist Justice and Sexual Harassment,” James Sterba (331-343)

	Feb. 19
Paper #1 Due

**“Justice” in the Cambridge Companion to Feminist Philosophy

Gloria Steinem, “Outrageous Acts and Everyday Rebellions” (345-349)
	Feb. 21
Radical Feminism (350-353)
“Pornography, Civil Rights, and Speech” Catherine McKinnon (367-380)

	Feb. 26
Marilyn Frye, “Some Reflections on Separatism and Power” (359-366)

	Feb. 28
Cultural Feminism (381-383)

Carol Gilligan, from In a Different Voice, “Visions of Maturity” (384-398)

	March 5
Discussion of Kohlberg’s Stages of Moral Development,
“Women and Caring,” Nel Noddings (398-404)
	March 7
Comparison of Liberal, Radical, and Cultural Feminism
Outline and Thesis Review Session

	March 19
“Two Views on Feminism” Video and
Worksheet
	March 21
Justice and Care in
Feminist Ethical and Political Philosophy

**“Impartiality,” in the Cambridge Companion to Feminist Philosophy

	March 26
Paper #2 Due
**Excerpts from John Rawls’ A Theory of Justice, Sec. 3,4, 11,12

	March 28
**A Theory of Justice, Sections 22,24,25, 26

	April 2
Rawls continued
**“Rights,” in the Cambridge Companion to Feminist Philosophy
	April 4
Susan Moller Okin, Justice, Gender, and the Family p. 313-331

	April 9
Okin Continued
**Selections from “Care,” in the Cambridge Companion to Feminist Philosophy
	April 11
**Okin, “Reason and Feeling in Thinking about Justice”

	April 16
**Okin, “Reason and Feeling in Thinking about Justice” continued
	April 18
**Annette Baier “The Need for More than Justice”

	April 23
**Selections from “Feminist Contractarianism,” Jean Hampton
	April 25
Final Discussion and Catch-Up

	
Final exam Period
Paper #3 Due
	

A Very Short Bibliography for Further Reading and Paper Writing:
de Beauvoir, Simone. The Second Sex, translated by H M Parshley, Penguin (1949) 1972.
Butler, Judith, Gender Trouble: Feminism and the Subversion of Identity. Routledge, London, 1990.
Chopin, Kate. The Awakening. Avon; Reissue edition (1899) 1982.
Daly, Mary. Gyn/Ecology, the Metaethics of Radical Feminism. Beacon Press, Boston, MA, 1990.
Friedan, Betty. the Feminist Mystique, W.W. Norton and Company Inc. 1963.
Gilligan, Carol. In a Different Voice: Psychological theory and women's development. Cambridge, MA: Harvard University Press, 1982.
Gilman, Charlotte Perkins. Women and Economics: A Study of the Economic Relation Between Men and Women as a Factor in Social Evolution. Boston: Small, Maynard & Co. (1898)

hooks, bell. Feminist Theory: From Margin to Center, South End Press, Cambridge, MA 1984.
Mill, John Stuart with Harriet Taylor. The Subjection of Women. 1869, Dover Publications; Reprint edition 1997.
Sommers, Christina Hoff. Who Stole Feminism?: How Women Have Betrayed Women, Touchstone Books, New York, New York, 1994.
Truth, Sojourner. Narrative of Sojourner Truth. Dover Publications; New, Unabridged edition 1997.
Wollstonecraft, Mary. A Vindication of the Rights of Woman (1792), W. W. Norton and Company, Inc. 1988.
