Page 1
Page 2

WMST 101

Moira P. Baker

Final Essay

Final Reflective essay: What Is Feminism? What is Women's Studies? What difference does it make?

5 pages double-spaced and typed. Due Monday, Dec. 3 at the beginning of our final class.

This assignment asks you to reflect back on all the readings we've done for the course particularly as they have had an impact on your own thinking about gender issues and women's lives around the world. In your essay, I would like you to bring in as many of the readings as you can in order to discuss how your thinking was shaped about the following questions: What is feminism--or should that be feminisms? What is Women's Studies? What kinds of questions does feminism ask? What difference do these perspectives make in the world? Because the term feminism has as many meanings as there are people working to define it and because collective definitions of feminism are continuously evolving, there is plenty of room for your own insights in this essay. If you are still sorting through some questions and don't have answers yet, it's fine to acknowledge that. I hope you will consider a range of approaches to feminism you have encountered during the semester and come up with one that's useful to you. Your essay should reflect a multicultural and global perspective on the ideas you examine.

Your essay should look at specific readings to indicate what texts have shaped your thinking about what you think feminism is and what kinds of questions feminists ask. You can quote directly from texts, but be sure to mention in your essay the title and author of each text you discuss. You may also discuss any of the video materials we viewed and any of the group presentations on international women's issues.

Your essay may include your own personal experiences or anecdotes that you think will clarify your ideas about the larger issues that feminism and Women's Studies address. If you feel that your thinking and perspectives have changed over the semester, your essay certainly could examine how they have changed and what contributed to the process of change.

How to prepare for writing the paper:
· Go back through the texts we've read and review the ideas we've encountered there as well as your own reactions to them. Highlight passages from texts that you think you might want to talk about in your essay. Make notes to yourself about the issues that have been most striking to you and the ways in which the texts affected your thinking about certain issues

· Look back over your dialogue journals and see if there are any ideas you might want to bring up in your essay. Notice if your thinking has changed over the semester. Highlight parts of your journals that articulate ideas or responses that you've had that you think you might want to include in your essay. Make notes to yourself about the kinds of issues you've been thinking about in your journals and keep track of any that you might want to include in your essay.
· Take some time to go over the syllabus and read the topic headings for each week. Think about the issues we examined each week and how various readings tackled the weekly issues. Take some notes based on your reviewing of the syllabus and the arrangement of readings under the issues we studied. Take notes about how the student presentations or videos helped to shape your thinking or contributed to your knowledge.
The criteria for evaluating the paper:
· the thoughtfulness of your reflection on the semester's readings; how well developed your insights are; how analytically you think about the issues.

· your use of specific evidence from the texts, videos, and group presentations; how much specific evidence you use; how specific and concrete, rather than general and vague, is your thinking.

· the clarity of your own perspective and your explanation of it
· the expressive power of your writing; your ability to capture your own voice speaking about issues that matter to you.
· the coherence and correctness of your writing.
