University of Toronto at Scarborough

Department of Philosophy

Winter 2011

PHIL B13H3S Syllabus

Professor: Dr. Victoria I. Burke

Course Time: 19:00-22:00 Thursday
Course Location: HW215
Office Location: HW335
Office Hours: 11:30-13:30 Thursday
Email: victoria.burke@utoronto.ca

Philosophy and Feminism

Feminist issues are discussed in a wide variety of disciplines across the university, both in the social sciences and humanities, as well as in activist practice in the public sphere. PHIL B13 Philosophy and Feminism will introduce students to the study of feminism specifically as it has been mobilized within the discipline of philosophy, and it will serve as both an introduction to philosophy and to feminist philosophy. In the 1980’s feminists sought to draw attention to the gender bias of much of the history of philosophy. Feminist philosophers argued against the traditional privileging in theory of mind over body, for example, or the valuing of reason over the emotions. The first half of PHIL B13 Philosophy and Feminism will examine some of these arguments, with readings that evaluate the classics in the history of philosophy with feminist concerns in mind. Often feminists have pointed out that the philosophers are not consistent with themselves when they make claims about feminine inferiority. In the course of examining how feminists have critically engaged Plato, Aristotle, Descartes, Rousseau, Kant, Hegel and Nietzsche, students will also be exposed to such elementary metaphysical distinctions as form and matter, appearance and being, substance and accidents, the eternal and the changeable, subjectivity and objectivity, and mind and body, as well as the political concepts of autonomy, equality and freedom. Today, many women in philosophy believe that the classics in the history of philosophy provide the theoretical tools necessary to advance the aims of truth and justice, not just for women, but for those who suffer oppression due to ethnicity, disability status or sexual orientation. Martha Nussbaum, for example, instead of criticizing Aristotle’s alignment of the active male with form and the woman with passive matter, has used Aristotle’s conception of flourishing to theorize disability rights as well as an alternative to distributive justice, the “capability” approach. Post-Hegelian theorists such as Foucault have been used by feminists to discuss the nature of oppression and gender difference or to theorize the category of patriarchy itself. Drawing upon the distinctions and categories we examine in the history of philosophy, we will proceed to issues within the recent philosophy of feminism, such as the idea of essentialism and the debates it has inspired. We will also devote significant attention to the contrasting “sameness” versus “difference” approaches to the pursuit of feminist justice in contemporary readings. We will also discuss the idea of domination itself. Readings will be drawn from queer theory, feminist theology, critical theory and black feminism.

Required Texts:

Haslinger and Hackett, Theorizing Feminisms: A Reader (Oxford UP, 2006)

Photocopy packet
Course Requirements: Students will be assessed on the basis of two Analysis papers (5-6 pages each), class participation, and a Final Examination.

Distribution:
 1st Analysis (5-6 pages): 25%

2nd Analysis (5-6 pages): 25%

Class Participation 15%

Final Examination: 35%

Guidelines for submitting written work: The essays must be submitted on white 8.5 x 11 paper, typed single-sided, and 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 the student, the department secretary, the T.A. 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.
Ecologically friendly writing assignments: In the interest of maintaining an ecologically sound course, cover sheets are not required on the assignments. Put your name and student number at the top of the first page and start the essay one quarter of the way down the page. Do not include a bibliography. External sources are not permitted on the analysis papers, and it is presumed you are using the course texts. Put the page citation for references in brackets within the text after the quotation. Example: (Fraser, Rethinking Recognition, 234).

Deadlines: The deadlines for the two short essay assignments are February 3, 2011 and March 17, 2011. 10% will be subtracted from the student’s grade for every day that the paper is late.
Turnitin.com: A plagiarism detection service, turnitin.com, will be used for the essay assignments in this course. Students are requested to submit a copy of their essay to the turnitin.com site prior to the deadline. Essays should be submitted in both hardcopy form (in class on the day of the deadline) and to the turnitin.com site in advance of the deadline.

University Statement on Turnitin:"Normally, students will be required to submit their course essays to Turnitin.com for a review of textual similarity and detection of possible plagiarism. In doing so, students will allow their essays to be included as source documents in the Turnitin.com reference database, where they will be used solely for the purpose of detecting plagiarism. The terms that apply to the University's use of the Turnitin.com service are described on the Turnitin.com web site".

To submit essays, visit: www.turnitin.com
The course ID# for this course is: 3705380
The password is: PHILFEM
 For instructions on how to submit essays, visit:

http://www.utoronto.ca/ota/turnitin/TurnitinGuideFor Students.pdf
Late Papers: Late papers may be handed in to me directly or to the Department of Philosophy office HW525C, which will date stamp them and put them in my mailbox.

Email: Philosophical questions will not be answered on email. Students must avail themselves of class time and office hours in order to have their questions answered. Only short administrative questions will be answered on email. You can expect a response in 48 hours.

Readings and Lectures: Students should read the assigned material prior to class, and should bring the texts to class as class will involve careful and close examination of the readings. Students’ essays will be assessed on the basis of grammar, style, and their comprehension and synthesis of the reading material, lectures, and tutorials.
Blackboard: This course will have a Blackboard site where all handouts will be posted. Please check the Blackboard site regularly for announcements. The Powerpoint Presentations will also be posted on the Blackboard site.
To login, visit:

http://iits.utsc.utoronto.ca/blackboard.html
http://www.portalinfo.utoronto.ca/student.htm

For support, visit:
http://ctl.utsc.utoronto.ca/technology/blackboard
http://www.portalinfo.utoronto.ca/students.htm
Logging into the Course Website

To access the course website, go to: http://portal.utoronto.ca and log in using your UTORid and password. If you need information on how to activate your UTORid and set your password for the first time, please go to www.utorid.utoronto.ca
[image: image1.png]

Once you have logged in to the portal using your UTORid and password, look for the My Courses box, where you’ll find the link your course websites. If you don't see the course listed here but you are properly registered for the course in ROSI, wait 48 hours. If the course does not appear, come to the library for help.

Email

All UofT students are required to have a valid UTORmail email address. You are responsible for ensuring that your UofT email address is properly entered in the ROSI system.

Forwarding your utoronto.ca email to a Hotmail, Gmail, Yahoo or other type of email account is not advisable. In some cases, messages from utoronto.ca addresses sent to Hotmail, Gmail or Yahoo accounts are filtered as junk mail, which means that emails from your course instructor may end up in your spam or junk mail folder.

Course Schedule
Unit I: Feminist Critiques of the History of Philosophy

WEEK 1: The Idea of Oppression, Foucault, and Feminist Critiques of Plato

January 13 Reading: Young, “The Five Faces of Oppression,” Haslinger and Hackett, pp. 3-15; Genova, “Feminist Dialectics: Plato and Dualism,” pp. 41-52 (photocopy)
WEEK 2: Feminist Critiques of Aristotle

January 20 Reading: McCumber, “Aristotle’s Concept of Ousia,” pp. 21-45; Spelman, “Who’s Who in the Polis,” pp. 97-126 (all photocopies)
WEEK 3: Feminist Critique of Descartes

January 27 Reading: Bordo, “Purification and Transcendence in Descartes’ Meditations.” pp. 75-95 (photocopy)
WEEK 4: Feminist Critiques of Rousseau & Kant
February 3 Reading: Lange, “Women and Rousseau’s Democratic Theory,” pp. 95-116; Waters, “Women in Kantian Ethics: A Failure at Universality,” pp. 117-126 (all photocopies)
*1st Analysis Due in class
WEEK 5: Feminist Critiques of Hegel

February 10 Reading: Benhabib, “On Hegel, Women, and Irony.” pp. 25-43; Irigaray, “The Eternal Irony of the Community.” pp. 45-57 (all photocopies)
WEEK 6 Feminist Critique of Nietzsche
February 17 Reading: Oliver, “Who is Nietzsche’s Woman?” pp. 201-218 (photocopy)

Reading Week February 21-27

Unit II: Contemporary Feminism and Philosophy

WEEK 7: Feminism and the “Sameness” Critique

March 3 Reading: De Beauvoir, “The Second Sex,” Haslinger and Hackett, pp. 114-123; Nussbaum, Human Capabilities, Female Human Beings,” Haslinger and Hackett, pp. 124-139; Sen, “More Than 100 Million Women are Missing,” Haslinger and Hackett, pp. 150-159
WEEK 8: Feminism and the “Difference” Critique
March 10 Reading: Young, “Humanism, Gynocentrism, and Feminist Politics,” Haslinger and Hackett, pp. 174-187; Gilligan, “Moral Orientation and Moral Development, Haslinger and Hacket, pp. 200-210, Christ, “Why Women Need The Goddess,” Haslinger and Hacket, pp. 211-218
WEEK 9: The Idea of Domination

March 17 Reading: MacKinnon, “Difference and Dominance: On Sex Discrimination,” Haslinger and Hackett, pp. 244-251; Bartkey, “Foucault, Femininity, and the Modernization of Patriarchal Power,” Haslinger and Hackett, pp.277-290; Lorde, “Age, Race, Class, Sex: Women Redefining Difference,” Haslinger and Hackett, pp. 292-297
2nd Analysis Due in class
WEEK 10: Essentialism

March 24 Reading: Stone, “Essentialism and Anti-Essentialism in Feminist Philosophy, pp. 135-53 (photocopy); Grillo, “Anti-Essentialism and Intersctionality: Tools to Dismantle the Master’s House,” Haslinger and Hackett, pp. 30-38; Fraser, “Multiculturalism, Antiessentialism and Radical Democracy,” Haslinger and Hackett, pp. 459- 468
WEEK 11: Representation and Language

March 31 Reading: Butler, Gender Trouble, Haslinger and Hackett, pp. 353-361; hooks, “Postmodern Blackness,” Haslinger and Hackett, pp. 363-368; Alcoff, “The Problem of Speaking for Others,” Haslinger and Hackett, pp. 78-91
WEEK 12: Review for the Final Exam
April 7 No New Readings
Final Exam to be held during the scheduled exam period April 12- May 1, 2011
Bibliography for Photocopy Packet

Benhabib, Seyla. “On Hegel, Women, and Irony.” Feminist Interpretations of G.W.F. Hegel. Ed. Patricia Mills. University Park, PA: Pennsylvania State University Press, 1996. pp. 25-43. ISBN 0-271-01491-1; 352 pp.

Bordo, Susan R. “Purification and Transcendence in Descartes’ Meditations.” The Flight to Objectivity: Essays on Cartesianism and Culture. Albany: State University of New York Press, 1987. pp. 75-95. ISBN 0-887—6-411-6; 145 pp.

Genova, Judith. “Feminist Dialectics: Plato and Dualism.” Engendering Origins: Critical Feminist Readings in Plato and Aristotle. Albany: State University of New York Press, 1994. pp. 41-52. ISBN 0-7914-1644-5; 247 pp.

Irigaray, Luce. “The Eternal Irony of the Community.” Feminist Interpretations of G.W.F. Hegel. Ed. Patricia Mills. University Park, PA: Pennsylvania State University Press, 1996. pp. 45-57. ISBN 0-271-01491-1; 352 pp.

Lange, Linda. “Women and Rousseau’s Democratic Theory: Philosopher Monsters and Authoritarian Equality.” Modern Engendering: Critical Feminist Readings in Modern Western Philosophy. Ed. Bat-Ami Bar-On. Albany: State University of New York Press, 1994. pp. 95-116. ISBN 0-7914-1641-0; 280 pp.

McCumber, John. “Aristotle’s Concept of Ousia.” Metaphysics and Oppression: Heidegger’s Challenge to Western Philosophy. Bloomington, IN: Indiana University Press, 1999. Pp. 21-45.

Oliver, Kelly. “Who is Nietzsche’s Woman?” Modern Engendering: Critical Feminist Readings in Modern Western Philosophy. Ed. Bat-Ami Bar-On. Albany: State University of New York Press, 1994. pp. 201-218. ISBN 0-7914-1641-0; 280 pp.

Spelman, Elizabeth P. “Who’s Who in the Polis.” Engendering Origins: Critical Feminist Readings in Plato and Aristotle. Albany: State University of New York Press, 1994. pp. 97-126. ISBN 0-7914-1644-5; 247 pp.

Stone, Alison. “Essentialism and Anti-Essentialism in Feminist Philosophy.” Journal of Moral Philosophy. 1.2 (2004) pp. 135-153.

Waters, Kristen. “Women in Kantian Ethics: A Failure at Universality.” Modern Engendering: Critical Feminist Readings in Modern Western Philosophy. Ed. Bat-Ami Bar-On. Albany: State University of New York Press, 1994. pp. 117-126. ISBN 0-7914-1641-0; 280 pp.

Books on Reserve at the UTSC library

Bat-Ami Bar-On, Editor. Modern Engendering: Critical Feminist Readings in Modern Western Philosophy. Albany: State University of New York Press, 1994. ISBN 0-7914-1641-0; 280 pp.

Bat-Ami Bar-On, Editor.Engendering Origins: Critical Feminist Readings in Plato and Aristotle. Albany: State University of New York Press, 1994. ISBN 0-7914-1644-5; 247 pp.

