

[image:]

MASTER SYLLABUS - Identities: Gender, Race, Sexuality - PHL/WMS 104
Course Overview
The study of gender, race and sexuality can provide a context within which the normally abstract concepts of philosophy such as identity, reality and knowledge can be analyzed. On the other hand, the study of philosophy can provide the methods and framework for an analysis of gender, race and sexuality.
This is a cross-disciplinary course in Women’s Studies and Social Philosophy which examines the concepts and intersections of the social identities of gender, race and sexuality within the United States. The course examines whether these identities exist as “natural facts” or are socially constructed, while also questioning how we are to understand individuals who do not fit – or refuse to fit – into these categories. Combined with the lens of feminist analysis, the course examines the intersections of gender with race and sexuality and how intersectionality affects identities.
Using a combination of written texts and analyses of the actual experiences of people’s lives students come to see how our identities, the way these identities are perceived by others, as well as cultural representations of our identities (for example, in music videos), affect our reality and construct our behaviors.

Learning Outcomes
Course-Specific Learning Outcomes:
After completing this course, students will be able to:

· (WMS major learning outcome) Identify and evaluate the social construction of gender and the ways gender intersects with other forms of identity.
· Provide an introduction to the ideologies of gender, race and sexuality within the United States using analyses from Women’s Studies and Social Philosophy.
· Recognize the value of interdisciplinary frameworks.
· Understand how our conceptualizations of gender, race, and sexuality shape identities and our communities.
· Develop skills in the presentation (written and oral) of arguments.
University Studies Learning Outcomes:
PHL/WMS 104 as a course to fulfill a requirement for the University Studies curriculum would fall under Cluster 4, Area B, Option (a) - The Nature of US Society. As such, its learning objectives are as follows:
After completing this course, students will be able to:
1. Explain: a) the development of US culture and sub-culture from different perspectives;
2. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources;
3. Evaluate arguments made in support of different perspectives on US society.

Sample Texts:
 Jami Anderson. Race, Gender, and Sexuality. Prentice Hall. 2003
Example Assignment:
Analysis of film. 2-3 pages (double-spaced, 12 pt. font, regular margins)
At the end of the semester the film Paris is Burning is shown in class. The film is a documentary about the lives of poor gay men of color living in New York City, the discrimination they experience based on the intersections of race, sexuality and class, and the outlets these men find to help them deal with discrimination, violence and poverty.
The assignment is a 2-3 page analysis paper of the film and requires the use of three class readings. It is not a description of student reactions to the film or an opinion paper. Students are to use what they have learned in class to offer an analysis of the way that gender, race and sexuality (and class ?) play out in the lives of the people they see in this film.
Requirements:

· The paper must be 2-3 pages in length.
· The paper needs to incorporate AT LEAST THREE class readings for support of your ideas and explanations.
· The paper needs to ANALYZE how gender, race and sexuality play out in the lives of this particular American sub-culture.
· The statement needs to be error free. Concentrate on proofreading and creating clear sentences.
· The statement needs to use an approved format correctly (MLA, CMS, etc.). In other words, remember to integrate your quotes into a sentence, format the quotes properly, and cite page numbers. Also, include a works cited page.

The assignment meets all three of the learning outcomes for Cluster 4, Area B, Option (a).

Assessment Rubric for University Studies
____ Analyzes and explains why the student thinks in the way they do about ONE key issue such as race, class, gender, sexuality, or ethnicity (in the US).

____ Statement answers the question: Why do you see the world in the way that you do as a result of this marker of identity
_____ Includes at least 2 class readings
_____Readings are used to support statement
_____Statement is error free
_____ Statement is properly formatted and cited

Sample Course Outline
Schedule of classes and readings

Gender - Week 1: Introduction; Lois Gould, “X: A Fabulous Child’s Story” on website
Sex - Week 2: Fausto-Sterling (Anderson, 33) – see class website for a link to the Intersex Society of North America; 7th – Borstein (Anderson, 39) – see class website for a link to the APA’s information on transgender individuals

Sex and Gender - Week 3: case studies in Anderson text
Sexuality - Week 4: McIntosh (Anderson, 81)
Sexuality - Week 5: Adrienne Rich (on website)
Sexuality - Week 6: Mohr and Hopkins (Anderson 336 and 342)
Whiteness - Week 7: McIntosh (on website); Mclaren (Anderson, 150) – see class website for a link to an interview with Noel Ignatiev on “how the Irish became white”
Race - Week 8: Mills (Anderson, 173)

Race and Gender - Week 9: Hill Collins (Anderson, 293); Kelley (on website)
Race - Week 10: Appiah (Anderson, 206)
Discimination - Week 11: Churchill (Anderson, 444) – see class website for a link to a site on American Indian sports team mascots; Bullard (Anderson, 229) – see class website for central study on toxic waste site location and race
Affirmative Action - Week 12: Wasserstrom (Anderson, 270)
Race - Week 13: Race traitors please note that there are TWO readings for today (on website)
Race/Gender/Sexuality Week 14: film – Paris is Burning
Week 15: class presentations

1

image1.emf

