Department of Philosophy
Trent University
Fall-Winter 2005-06

Full-Year Course
PHIL/WS 231 Syllabus

Professor: Victoria I. Burke

Class Time: TH 5-7 PM
Class Location: Champlain College A1
Office Hours: TU & TH 2:30-4:00
Office Location: Otanabee College 217
Office Telephone: 748-1011 x5501
E-mail: victoriaburke@trentu.ca
Feminist Philosophy

The discourse of feminism is one of the avenues through which modern philosophers have sought to address the question of rational self-reflective consciousness’ Other. In The Second Sex (1949), Simone de Beauvoir argued that, in the mind of Western Man (consciousness), the place of the Other has always been embodied in the figure of Woman: “She is an idol, a servant, the source of life, a power of darkness; she is the elemental silence of truth; she is artiface, gossip, and falsehood; she is healing presence and sorceress; she is man’s prey, his downfall, she is everything that he longs for, his negation and his raison d’etre.” Philosophers since de Beauvoir have argued that the Other of Western Man is not solely the Western Woman, but the ethnic and culturally differentiated Others which co-inhabit his cities, as well as the Native people who inhabit the lands that he has colonized. Western Man’s Other has a spectrum of diversified forms and these multiple Others now seek to contest the ways in which Western Man has defined them as Other. Feminism is challenging the authority of Western Man to name his Other (as Woman, as Black, as Oriental, as Primitive), and a wide range of Others now seek recognition of their specific differences.
PHIL/WS 231 Feminist Philosophy will introduce students to the study of Western Man’s Other, first, through Simone de Beauvoir’s study of Woman as the Other and the more recent thinkers who have sought to deploy the category of Woman as a discursive site within psychoanalytic theory that offers a critical vantage point on the authority of Western Man; and second, through the multiple claims to alterity and marginality issued by diverse Others in the wake of feminist challenges to the authority of Western Man since the 60’s. These latter challenges have intensified the philosophical issue of cultural relativism, and we will examine both sides of this debate. We will also look at some of the legal decisions that have responded to demands for recognition in an increasingly multicultural and global era. Can Western feminists legitimately justify condemning the practices of other cultures in the pursuit of justice for women world-wide? Our inquiry into alterity, difference, reciprocity, recognition, and relativism in the context of feminism will intersect with other standard philosophical matters such as the nature of reality, representation and language, personal identity, and the body.
Course Texts:

De Beauvoir, The Second Sex

Lacan, Feminine Sexuality

Okin, Is Multiculturalism Bad for Women?

Foucault, The History of Sexuality, Vol I.

Oliver, The Portable Kristeva.

Benhabib, The Claims of Culture: Equality and Diversity in the Global Era.
Two Photocopy Packets
Obtaining course texts: The six books and the two photocopy packets are available at the university bookstore.
Course Requirements: Students will be assessed on the basis of one mid-term exam in the fall, two essays (French Feminism and Psychoanalysis essay at the end of the Fall Term; Multiculturalism essay at the end of the Winter Term), one class presentation, and class participation.
Distribution:
Fall Mid-Term (de Beauvoir): 15%

French Feminism and Psychoanalysis Essay (7-8 pages): 30%

Presentation: 15%

Multiculturalism Essay (7-8 pages): 30%

Class Participation: 10%

Guidelines for submitting written work: The essay must be submitted on white 8.5 x 11 paper, typed double-spaced. Students must keep a copy of their work for their own files in case the paper should become lost. If the paper becomes lost (by either the student, the department secretary, or the Instructor), it is the student's responsibility to be able to replace it. Papers may not be submitted electronically via e-mail or by fax.
Readings and Lectures: Students should read the assigned material prior to the class sessions, and should bring the texts to class as the class sessions will involve careful and close examination of the readings. Students will be assessed on the basis of their comprehension and synthesis of both the reading material and class sessions.
Essay Drop Box: Essays may be dropped off at the philosophy department in the drop-box during office hours. (Access is not available in the evenings or on weekends, as the outer door is locked by Security.)
Deadlines: The deadlines for the term papers are December 1 and April 12). Students are permitted a total of six free late days for the year, and may draw upon their late days at their own discretion. This means that work may be submitted after the deadline with or without my permission. One free late day will be subtracted from the student's "account" of free late days for each day that the paper is late (week-ends included). However, the total number of free late days per term may not, under any circumstances exceed three. Late papers may be handed in either to me directly, or to the department essay drop-off box, which will be checked regularly. Students should write on the paper the date and time that they drop off the paper before depositing it into the box; the number of late days subtracted from the student’s “account” will be determined by what is written on the paper by the student unless there is compelling evidence that what is noted on the paper is incorrect. If there is no date and time of drop off indicated on the paper or if there is compelling evidence that the date and time written on the paper are incorrect, the late days to be subtracted from the student’s account will be determined by the date and time that I pick up the paper from the mailbox. Papers are due in class on the assigned due date and are counted as one day late after 5:00 pm on the next day. Week-ends are counted as three days--so if the student turns in a paper on the Monday following the deadline rather than the Friday, three days will be subtracted for the week-end in addition to any other late days that accrue. If papers are submitted late after all of the student’s free late days are used up, 10% will be subtracted from the student’s grade for every day that the paper exceeds the six day limit.
Make-up Exams: Make-up exams will be given only for illnesses with a certified doctor’s note or for family deaths.

Course Schedule

WEEK 1

September 15: Course Introduction: Feminism and Modernity
No Readings

WEEK 2

September 22: de Beauvoir

Readings: The Second Sex, “Introduction,” pp. xix-xxxv; “The Nomads,” pp. 61-65, “Early Tillers of the Soil,” pp. 66-81; “Since the French Revolution: the Job and the Vote,” pp. 109-138; “Dreams, Fears, Idols,” pp. 139-198; “Myth and Reality,” pp. 253-263
WEEK 3

September 29: de Beauvoir

Readings: The Second Sex, “Woman’s Situation and Character,” pp. 597-628; “The Narcissist,” pp, 629-669; “The Mystic,” pp. 671-678; “The Independent Woman,” pp. 679-715; “Conclusion,” pp. 716-732
*Mid-Term Exam Study Guide distributed
WEEK 4

October 6: Mid-Term (de Beauvoir)
No new readings
WEEK 5

October 13: Lacan
Readings: Feminine Sexuality, Rose, “Introduction I,” pp. 1-26; Mitchell, “Introduction II,” pp. 27-57
WEEK 6

October 20: Rubin
Readings: “The Traffic in Women,” pp. 157-210 (photocopy)
WEEK 7

Fall Break: October 24-28

WEEK 8

November 3: Kristeva
Readings: “Revolution in Poetic Language,” pp. 27-89; Desire in Language,” pp. 93-114; “Woman’s Time,” pp. 349-68; Motherhood According to Giovanni Bellini,” pp. 301-307; “Might Not Universality Be … Our Own Foreignness?” pp.282-294
*Instructions for French Feminism and Psychoanalysis Essay distributed

WEEK 9
November 10: Kristeva
Readings: “Powers of Horror,” pp. 229-263; “:Stabat Mater,” pp. 308-331; “Illustrations of Feminine Depression,” pp. 396
WEEK 10

November 17: Irigaray

Readings: “Women on the Market,” pp. 170-191; “Any Theory of the Subject Has Always Been Appropriated by the Masculine,” pp. 133-146 (photocopies)
WEEK 11

November 24: Foucault
Readings: The History of Sexuality, complete
WEEK 12

December 1: Foucault
Readings: Butler, “Subjects of Sex/Gender/Desire,” pp. 1-34 (photocopy)
*French Feminism and Psychoanalysis Essay due (7-8 pages)
WEEK 13

December 8: Foucault

Readings: Bartky, “Foucault, Femininity, and the Modernization of Patriarchal Power,” pp. 240-256 (photocopy)

*Sign-up for class presentation on this date
*Instructions for class presentations distributed

Christmas/New Year’s Break
WEEK 14

January 12: The Epistemic Problem of Colonization
Readings: Spivak, “Can The Subaltern Speak?” pp. 548-552; Minh-ha, “The Language of Nativism,” pp. 47-76; Burke, “On Development: World, Limit, Translation,” pp. 115-128 (photocopies)
WEEK 15

January 19: The Capabilities Approach

Reading: Nussbaum, “Non-Relative Virtues: An Aristotelian Approach,” pp. 439-457 (photocopy)
WEEK 16

January 26: The Capabilities Approach
Reading: Nussbaum, “Women and Cultural Universals,” pp. 29-54; Li, “Gender Equality in China and Cultural Relativism,” pp. 407-25; Valdes, “Inequality in Capabilities Between Men and Women in Mexico,” pp. 426-32 (photocopies)
WEEK 17

February 2: Cultural Relativism: Presentations
Readings: Is Multiculturalism Bad for Women?; Okin, pp. 9-24; Pollitt, pp. 27-30; Kymlicka, pp. 31-34; Honig, pp. 35-40; Al-Hibri, pp. 41- 46
WEEK 18

February 9: Cultural Relativism: Presentations
Readings: Is Multiculturalism Bad for Women?; Tamir, pp. 47-52; Gilman, pp. 53-58; An-Na’im, pp. 59-64; Post, pp. 65-68
WEEK 19

February 16: Cultural Relativism: Presentations
Readings: Is Multiculturalism Bad for Women?; Parekh, pp. 69-75; Sassen, pp. 76-78; Bhabha, pp. 79-84; Sunstein, pp. 85-94
WEEK 20

Winter Break: February 20-24
WEEK 21

March 2: Cultural Relativism: Presentations
Readings: Is Multiculturalism Bad for Women?; Raz, pp. 95-99; Halley, pp. 100-104; Nussbaum, pp. 105-114; Okin, pp. 117-131
WEEK 22

March 9: The Decline of the Nation-State
Reading:. Habermas, “The Postnational Constellation and the Future of Democracy,” pp. 58-112 (photocopy)
WEEK 23

March 16: The Decline of the Nation-State
Reading: Jaggar, "Challenging Women's Global Inequalities: Some Priorities for Western Philosophers," pp. 229-252 (photocopy)
*Instructions for Multiculturalism Essay distributed
WEEK 24

March 23: Multiculturalism and Justice
Readings: Benhabib, The Claims of Culture, pp. 1-48
WEEK 25

March 30: Multiculturalism and Justice
Readings: Benhabib, The Claims of Culture, pp. 83-146; Benhabib, “Democratic Iterations: the local, the national, and the global,” pp. 171-212; Nussbaum, Excerpt on Shah Bono, pp. 82-3 (photocopies)

WEEK 26

April 6: Multiculturalism and Justice
Readings: Benhabib, The Claims of Culture, pp. 147-186

*Last Day of Classes

Wednesday April 12: Multiculturalism Essay due (7-8 pages)
Bibliography for Photocopy Packet

Bartky, Sandra. “Foucault, Femininity, and the Modernization of Patriarchal Power.” Free Spirits: Feminist Philosophers on Culture. Eds. Kate Mehuron and Gary Percesepe. Englewood Cliffs, NJ: Prentice Hall, 1995. pp. 240-256. ISBN 0-02-380135-2; pp. 521.

Benhabib, Seyla. “Democratic Iterations: the local, the national, and the global.” The Rights of Others: Aliens, Residents, and Citizens. Cambridge, UK: Cambridge University Press, 2004. pp. 171-212. ISBN 0-521-53860-2; pp. 251.

Burke, Victoria I. “On Development: World, Limit, Translation.” Clio: A Journal of Literature, History, and the Philosophy of History, Winter 2002. pp. 115-128.

 SEQ CHAPTER \h \r 1Butler, Judith. 1990. “Subjects of Sex/Gender/Desire,” Gender Trouble: Feminism and the Subversion of Identity. New York: Routledge, pp. 1- 34. ISBN: 0415900433; 172 pp.

Habermas, Juergen. “The Postnational Constellation and the Future of Democracy.” The Postnational Constellation: Political Essays. Trans. Max Pensky. Cambridge, MA: The MIT Press, 2001. pp. 58-112. ISBN: 0-262-58206-6; 300 pp.

Hegel. G.W.F. Phenomenology of Spirit. Trans. A.V. Miller. Oxford: Oxford University Press. pp. 104-119. ISBN 0-19-824597-1; pp. 595.

Irigaray, Luce. “Any Theory of the Subject Has Always Been Appropriated By the Masculine.” Speculum of the Other Woman. Trans. Gillian C. Gill. Ithaca: Cornell University Press, 1985. pp. 133-46. ISBN 0-8014-9330-7; pp. 365.
Irigaray, Luce. “Women on the Market.” This Sex Which Is Not One. Trans. Catherine Porter. Ithaca, NY: Cornell University Press, 1985. pp. 170- 191 ISBN 0-8014-9331-5; pp. 222.

Jaggar, Allison. "Challenging Women's Global Inequalities: Some Priorities for Western Philosophers." Philosophical Topics. Vol 30, No 2. Fall 2002. pp. 229-252.

Li, Xiaorong, Li. “Gender Equality in China and Cultural Relativism.” Women, Culture, and Development. Ed. Martha Nussbaum and Jonathan Glover. Oxford: Oxforn University Press, 1995. pp. 407-25. ISBN 0-19-828964-2.; pp. 481

Minh-ha, Trinh T. “The Language of Nativism: Anthropology as a Scientific Conversation of Man with Man.” Woman, Native, Other: Writing, Post-Coloniality, Feminism. Bloomington: Indiana University Press, 1989. pp. 47-76. ISBN 0-253-20503-4; 173 pp.

Nussbaum, Martha. (Excerpt on Shah Bono.) Sex and Social Justice. Oxford: Oxford University Press, 1999. pp. 82-3. ISBN 0-19-511032-3; pp. 476.

Nussbaum, Martha. “Non-Relative Virtues: An Aristotelian Approach.” Ethics: Classical Western Texts in Feminist and Multicultural Perspectives. Ed. James P. Sterba. Oxford: Oxford University Press, 2000. pp. 439-457. ISBN: 0-19-512726-9; 700 pp.

Nussbaum, Martha. “Women and Cultural Universals.” Sex and Social Justice. Oxford: Oxford University Press, 1999. pp. 29-54. ISBN 0-19-511032-3; pp. 476.

Rubin, Gayle. “The Traffic in Women: Notes on the ‘Political Economy’ of Sex.” Toward an Anthropology of Women. Ed. Rayna Reiter. New York: Monthly Review Press, 1975. pp. 157-211. ISBN 0-85345-372-1; pp. 416.

Spivak, Gyatri Chakravorty. “Can The Subaltern Speak?” Marxism and the Interpretation of Culture. Eds. Cary Nelson and Lawrence Grossberg. Chicago: University of Illinois Press, 1988. pp. 271-313. ISBN 0-252-01401-4; pp. 738.

Valdes, Margarita. “Inequality in Capabilities Between Men and Women in Mexico.” Women, Culture, and Development. Ed. Martha Nussbaum and Jonathan Glover. Oxford: Oxford University Press, 1995. pp. 426-32. ISBN 0-19-828964-2; pp. 481.

Warren, Virginia L. Guidelines for Non-sexist Use of Language. APA Committee on the Status of Women, American Philosophical Association. (Pamphlet.)

Academic Dishonesty: Academic dishonesty is an extremely serious academic offence and carries penalties varying from reduction of a mark in an assignment or test to debarment from the university. Definitions, procedures, and penalties for dealing with academic dishonesty are set out in Trent University's Policy on Academic Dishonesty, to be found in the Academic Calendar and on the university web site at: http://www.trentu.ca/deansoffice/dishonestypolicy.html. It is the student’s responsibility to be familiar with this policy.

Final departmental deadline for submission of work: No work will be accepted for evaluation in the Philosophy Department later than one week after the last day of classes, unless compelling documentation is provided to the instructor by that date. In 2005-06, the last date by which work will be accepted for fall half-year courses is Friday, December 16, 2005, and the last date by which work will be accepted for winter half-year courses and full-year courses is Thursday, April 13, 2006. One week after the last day of classes is also the deadline for the filing of Request for Incomplete Standing Forms to the Chair, with all the relevant documentation. Note: most instructors will have deadlines well before this final departmental deadline. It is the student’s responsibility to be familiar with instructors’ deadlines and deadline policies.

