PSY 2214 Psychology and Gender

Aim of the Course:
[bookmark: _GoBack]This course is designed to broaden the students’ awareness of the psychological theories and research regarding the differences and similarities between men and women and we will discuss how psychology can help transcend the limitations imposed by traditional gender stereotyping and roles. We will connect theory and research to our personal lives.

Course contents: Definition of gender, Assumptions about sex and gender, The construction of gender identity; theories of gender development; Sex differences in the brain, personality and emotion; Gender Differences in Intelligence & Cognitive Abilities; Gender and the Education system; Gender and Employment; Gender, Relationships & Sexuality; Sexual Identity and Orientation; Sexual harassment; Gendered communication; Gender and Health; the Power of the Unconscious Ideology; Elimination of sex inequalities

Reading List

 Julia T. Wood (1997). Gendered Lives: Communication, Gender, and Culture by
 Wadsworth, Inc., Belmont, CA.

 Julia T. Wood (1996). Gendered Relationships Edited by. Mayfield Publishing
 Co.,

 Mountainview, CA.
 Lips, H. M. (2001). Sex & Gender: An Introduction. (4th ed.). Mountain View,
 CA: Mayfield Publishing Company.

 Galliano, G. (2003). Gender: Crossing Boundaries. Toronto, Canada: Thomson
 Wadsworth.

Paul, E. L. (2002). Taking Sides: Clashing views on controversial issues in sex and gender. (2nd ed.). Connecticut: McGraw-Hill.

Caplan, C. & Caplan, J. (1998) Thinking Critically about Research on Sex and Gender (2nd Edition) New York: Harper Collins

Lyn Brown and Carol Gilligan (1992). Meeting at the crossroads: Women's psychology and girls' development.

Dana Crowley Jack (1991). Silencing the self: Women and depression, 	Cambridge MA:

Elizabeth Rider (2000). Our voices: The psychology of women. Wadsworth.

ynthia Garcia Coll, Janet L. Surrey, & Kathy Weingarten (1998). Mothering against the odds: Diverse voices of contemporary mothers. NY: The Guilford Press.

Judith Jordan, Stephen Bergman, Cynthia Garcia Coll, Natalie Eldridge, Julie Mencher, Jean Baker Miller (1997). Women’s growth in diversity. NY: Guilford Press.

Jill McLean Taylor, Carol Gilligan, and Amy Sullivan (1995). Between voice and silence: Women and girls: race and relationship. Cambridge, MA: Harvard University Press.

Peggy Orenstein (1994). School girls: Young women, self-esteem and the confidence gap. NY: Doubleday.

