FEMINIST PERSPECTIVES ON VIOLENCE AGAINST

WOMEN AND CHILDREN

Minimester 2002 – WMST 370-001

Instructor: Paula Rangel

8:30 – 11:50 – Linthicum 0013

Phone: 410-704-3874

Office: Linthicum 219L

e-mail: prangel@towson.edu

Office Hours: By Appointment

weslaco1@aol.com

COURSE DESCRIPTION

The course will be a feminist and interdisciplinary examination of various types of violence against women and children, with the focus on the individual. Types studied will include rape/marital rape, incest, child abuse, battering, stalking and date rape. We will discuss changes in awareness and public policy brought about due to feminist activism.

TEXTS:

Buchwald, Fletcher, and Roth, eds, Transforming a Rape Culture
Allison, Dorothy, Bastard Out of Carolina
Smiley, Jane, A Thousand Acres

Quindlen, Anna, Black and Blue
COURSE REQUIREMENTS AND GRADING: The Due Dates for required readings, project/papers, class presentations, and exams are outlined below. Read the assigned materials prior to coming to class. There will be a class handout on the requirements for the papers and project.

PLEASE NOTE that all assignments are due on the date listed. If assignments are late, the grade will be lowered 5 points for each day (not class) of lateness. All exams MUST be taken when scheduled. In order to pass the course, the final MUST be taken. If an emergency should arise, notify ME immediately. Consideration will be given for special circumstances. This must be discussed with me and documentation will be required, i.e. death in the family, illness, accident. The grading scale is: 90% and above = A; 80%-89% = B; 70%-79% = C; 60-69% = D, 59% and below = F. There will NOT be a plus/minus grading system.

Project/Paper

25% (Topic to be chosen by January 7)

Paper on one of the readings

10%

Class Presentation

20%

Class Participation

20%

Final

25%

ATTENDANCE: You are required to attend classes regularly. Attendance will be taken during each class period. You are responsible for the content that is covered in every class. If a class is missed, it is your responsibility to make the necessary arrangements to acquire notes, etc. MORE THAN 3 ABSENCES WILL RESULT IN A GRADE REDUCTION.
CLASS PARTICIPATION: Class discussion and an informed knowledge of the reading material will be expected. Class will be a combination of lecture and discussion. Grading for discussion will be based on student participation. You will be graded on the quality of your participation, not necessarily on the frequency of your participation. Your class presentation is NOT part of your grade for class participation.

FINAL - The final will be an essay exam. Essays are expected to be an analytical, comprehensive and thorough response to the questions posed. Essays are not opinions for the purpose of the final. Your answers are to be based on your readings, lectures, and videos shown in class.

SCHEDULE OF CLASSES AND ASSIGNMENTS

1/02

Course Introduction

Video – “A Story of Hope”

1/03

Transforming A Rape Culture, pp. 7-57

Video – “Tough Guise”

1/07

A Thousand Acres

Video – “A Plea For Justice” and “Men, Sex and Rape”

1/08

Transforming A Rape Culture, pp. 57-100

1/09

Transforming A Rape Culture, pp. 101-138

1/10

Video – “The Accused”

1/14

Bastard Out of Carolina
1/15

Transforming A Rape Culture, pp. 311-358

1/16

Transforming A Rape Culture, pp. 393-416

1/17

Video

Paper Due (on one of the readings)

1/21

Holiday

1/22

Black and Blue

Class Presentations

Project/Paper Due

Review

FINAL EXAM

1/23
Same time and classroom

CHEATING OR PLAGARISM WILL NOT BE TOLERATED ON ANY ASSIGNMENT AND/OR EXAM AND WILL RESULT IN FAILURE OF THE COURSE.

