fall 2011
graduate Courses
Cross-Cultural Mentoring I
ANTH/wmns 808 Sec. 001 Credits: 3

Willis Class No. 4432

M 3:30 – 5:05 p.m., plus at least one hour per week

 at North Star High School (to be arranged)

This course is a structured internship. You will be paired with a North Star High School student from an immigrant or refugee family as a mentor and will meet with your mentee at North Star at least once a week during school hours. We ask that you make a 2-semester commitment to this mentorship because of the needs of the students. During the fall semester, we will meet as a class once a week for an hour and a half. We will read and discuss several ethnographies of recent U.S. immigrant communities. As you begin your mentoring, you will also use our group meetings to report on how it’s going, and for us to brainstorm and share resources with each other. Mentees will need different things, so you might be called on to help with homework, help your student get a job, fill out financial aid forms or college applications, figure out how to keep a student motivated for schoolwork, as well as be a friend. During the second semester, you will get 3 credits by continuing your mentoring, meeting at least once a month as a group, and possibly doing additional reading and research on your mentee’s culture or on mentoring.
Requirements: In the fall: read several ethnographies, meet weekly, write a weekly journal on your mentoring experience, research your mentee’s culture, and present a PowerPoint to the class. In the spring: meet at least once a month, write a weekly journal, write a final reflection on your mentoring experience.
For those of you who want to put some of your WGS study into practice, this is an excellent opportunity! UNL students are paired with mentees of the same sex, and a gender lens is definitely useful in this work. In addition, you will be learning about another country and possibly a culture and religion within that country through research as well as interaction with your mentee (and through our readings first semester and the reports of your student colleagues). WGS students have participated in this internship for 2 years now and have found it a powerful learning experience. One mentor wrote:

“Looking back at my journals I have come to the conclusion that this has been my most challenging class but it has been the most rewarding I have had thus far in my academic career. There has been no other setting in my learning experience that has made me look this deep into the world around me and there has never been a class that has made me look inside myself and see my own flaws, strengths and privileges as this one has.”
If you have questions or want more information, please email Professor Mary Willis, mwillis2@unl.edu
CYAF 846 Sec. 001 Addiction and Violence in Families Credits: 3

Springer M 2:00 – 4:50 p.m. Class No. 5733

Addictions across the life cycle. Theories; behavioral patterns; physiological and psychological impacts on individuals and the family; and implications for intervention.
FREN 898 Sec. 001 Special Topics: Seminar in Eroticism Credits: 3

Ganim MW 2:30 – 3:45 p.m. Class No. 11605

This course examines the question of sexuality and the aesthetic of the erotic in the novel and poetry of early modern France. The emphasis is on female narration and characterization that begins with Sade and Laclos in the Eighteenth Century, and works its way backward through LaFayette and Sévigné in the Seventeeth Century and finishes with Louise Labé and Pernette du Guillet in the Renaissance.

ENGL 813 Sec. 001 Film: Women Filmmakers in Film History Credits: 3

Foster W 1:30 – 4:40 p.m. Class No. 3515
NOTE: Special fee - $30.

Aim: This course will focus on the history of women film directors from the birth of cinema in the 1890's to the present. Women made considerable contributions to the art of filmmaking, especially in the early days of film when there were many, many female directors. The history of women in early cinema has been neglected until very recently. This is an exciting class in which we study the history of women as film directors and utilize feminist approaches to their work. We will study films from directors such as Alice Guy Blaché, Lois Weber, Maya Deren, Jane Campion, Sofia Coppola and many more. We look at an international spectrum of women filmmakers; therefore we discuss nationality, race, class, sexuality, and other identity markers. This is a very exciting and unique class that covers both neglected and forgotten women in film history, as well as contemporary women directors.

Teaching Method: Weekly in-class film screenings, brief lectures, group discussion. We write weekly papers of 3-5 pages in length and we have one final project — a final reflective journal. We do a significant amount of reading about women in film history, analysis of films, biographical material, and interview with women directors. No prior knowledge of film or women's history is necessary. Developing analytical writing skills is very important.

Requirements: Weekly papers of 3-5 pages, weekly reading assignments, active discussion. Participation is key. Openness to different types of films, from early silent films to documentary and from arthouse films to mainstream cinema.

Tentative Reading List: Readings about women in film history as directors. Silent Feminists, Reel Women, and additional readings in the form of handouts or online readings include interviews. Biography, feminist theory, film analysis, etc.

Sexuality in 19th – 20th Century America
HIST/WMNS 802 Sec. 001 Credits: 3

Holz MWF 9:30 – 10:20 a.m. Class No. 4595

In recent decades, the study of human sexuality has emerged as among the most vibrant areas of scholarly inquiry, one which cuts across academic disciplines. Yet, for as knowledgeable as we are indeed becoming in this important area of inquiry, many are still surprised to discover that sexuality itself has a history all its own, one which bears little resemblance to the nostalgic (“such things didn’t happen in my day”) reconstructions of the past. Consequently, one of the primary goals of this upper-division course is to assess sexuality’s larger historical sweep, one which is not simply a tale of the march forward of “progress” (from the dark days of repression to today’s supposed tolerance and sexual liberation) but rather something much more complex.

Sexuality’s larger historical eras therefore—including, though certainly not limited to, the Age of Victorianism, the New Morality, as well as the Sexual Revolutions of the 1960s—constitute the course’s larger narrative framework. However, three topics in particular will serve as the course’s driving focus: the history of birth control (contraception and abortion); the history of homosexuality and gay and lesbian identities, communities, and practices; and the intersections between sex, art, and the media.

Requirements for the course include: extensive reading of primary and secondary sources (including several full-length books), several papers (both formal and informal), quizzes, an in-class written exam, and active participation in classroom discussion. Graduate students will be expected to fulfill several additional requirements.

Seminar in U.S. Women’s and Gender History
HIST/WMNS 841 Sec. 001 Credits: 3

Jacobs TR 12:30 – 1:45 p.m. Class No. 11690
This course examines the ways in which women in the area of the present-day U.S. have experienced and given meaning to their history from around 1500 to the present. The class also explores gender as a system of power relations that has been integral to the shaping of American politics and public policy and the development of the American economy.

COURSE OBJECTIVES
· To explore the meaning of women's and men’s status in the U.S. across cultures and through different historical periods;

· To examine changing conceptions and experiences of masculinity and femininity

· To identify common dilemmas/struggles faced by women and examine how women have attempted to define, maintain, or gain power in changing historical circumstances;

· To inquire into women's differences based on race, class, sexual orientation, and other factors;

· To study gender as a system of power relations that manifests itself in many realms of American history;

· To develop a greater historical consciousness, including:

· the ability to critically examine primary and secondary sources,

· the ability to put events in a chronological framework,

· the ability to identify multiple causes for historical change;

· To improve reading, writing, and analytical skills;

· To promote more active participation of students in their education.

FORMAT OF CLASS:
(HIST/WMNS 841 Sec. 001 cont.)
Lectures on Tuesdays:

On Tuesdays (and sometimes at the beginning of class on Thursday) I will give presentations on the topic or topics for the week. These lectures offer a broad survey of women and gender in U.S. history and provide a context for the assigned readings.

Discussions on Thursdays:

On Thursdays, the class will divide into small discussion sections. Each student must come to class with a prepared discussion guide based on the readings assigned for the week. Each week, one student from each section will be required to lead discussion based on her or his guide.

READINGS: Readings will include a textbook -- Ellen Carol DuBois and Lynn Dumenil, Through Women’s Eyes: An American History with Documents – as well as memoirs, novels, and interpretive histories, to be announced.

Gender and Sexuality in Latin America
HIST/WMNS/ETHN 876A Sec. 001 Credits: 3

Ari TR 11:00 a.m. – 12:15 p.m. Class No. 4975
This course uses a comparative framework to examine the history of gender and sexuality in twentieth-Century Latin America. The experience of femininity and masculinity will be compared according to time and place, incorporating the novel research that reveals the intimate connections with nation, modernity, race and ethnicity. The course uses a combination of lectures, reading, discussion and essays. Lectures aim to provide a breadth of background and incorporate my own interpretations of selected issues. Readings have been chosen in order to open and present important question and to introduce different perspectives.

POLS 843 Sec. 001 Civil Liberties: Issues of Fairness and Equality Credits: 3

Combs TR 11:00 a.m. – 12:15 p.m. Class No. 11502

One of the major purposes of this course is to analyze how the U. S. Supreme Court has employed the Due Process and Equal Protection clauses to formulate public policy. Over the past forty years, the Court has been a key decision-making institution in the areas of civil liberties and civil rights. This is particularly the case regarding the rights of the accused, the rights of blacks, the rights of women, and the rights of the poor. Attention is also devoted to Native Americans and how the Supreme Court has construed the Constitution and statutes to shape and define their status in and relationship with America. Another facet of this course is an examination of the role of law in the American polity as an instrument of social and political change. We shall demonstrate the importance of law in the American political system and the role of the Supreme Court in the resolution of controversies in an array of issue areas

This course also focuses on how and in what ways the Supreme Court competes with other decision makers (i.e., the President, the Congress, the federal bureaucracy, lower federal courts, and state and local decision makers). The decisions of the Court cannot be studied in a vacuum. The opinions of the Supreme Court are just one of the many "voices" heard in the policymaking arena. Court decisions become only one consideration, albeit a very important one, in determining policy and practice in any given issue area. We should note that additional cases and readings will be assigned so that students might cover the most recent significant cases announced by the Supreme Court.
PSYC/WMNS 821 Sec. 001 Psychology of Gender Credits: 3

Gervais TR 12:30 - 1:45 p.m. Class No. 4433

Prerequisite: 12 credit hours in Psychology or permission from the instructor, Dr. Sarah Gervais, sgervais2@unl.edu

This course examines psychological research and theory related to gender, with a particular focus on the ways in which gender impacts people’s day-to-day lives. First, we will consider the origins of gender in factors such as biology, stereotypes, human development, and the media. Next, we will consider how gender influences ability and achievement, work, sexuality, and relationships. Finally, we will discuss the ways that gender relates to interpersonal violence and mental and physical health. Throughout the course, we will emphasize the importance of race and culture in understanding gender.

PSYC 871 Sec. 001 Human Sexuality and Society Credits: 3

Esseks TR 12:30 – 1:45 p.m. Class No. 4238

Crosslisted with EDPS and SOCI
An interdisciplinary approach to the study of human sexuality in terms of the psychological, social, cultural, anthropological, legal, historical, and physical characteristics of individual sexuality and sex in society.

SOCI 898 Sec. 001 Family Violence: Gendered Violence Credits: 3

Moore TR 12:30- 1:45 p.m. Class No. 11534
 This course provides an overview of research, theory and policy issues for considering privatized (family based) and gendered violence. The focus is on violence in families (sociologically defined families) and dating relationships in the United States, although comparative profiles, policies and issues of globalization are discussed. A primary theme will be to identify and understand the patterned use of violence within families and intimate relationships, and the role of other institutions (political/legal, educational, economic) in addressing such violence. We will consider the sex/gender, class, racial/ethnic, sexual orientation, marital and parental status, educational and other social and power dimensions of the people involved in family based violence, with a special focus on gendered violence against women and children.

 The first section of the course will compare a broad range of social science lenses/perspectives for understanding family and gendered violence. The second half of the course will focus on feminist critiques and analyses of those social science approaches, as well as community and institutional responses to violence against women and children

Primary Texts (assigned readings every week):

 O’Tool, Schifmann and Kiter. Gender Violence.
 Potter. Battle Cries: Black Women and Intimate Partner Abuse.

 Malley-Morrison and Hines. 2004. Family Violence in a Cultural Perspective.
Book Review assignments:

The class will require engagement and work on the part of all class members to enhance all of our learning and enable you to widen your lens on women’s contributions to micro- and macro-level patterns in our society.

Among the additional texts likely to be assigned:

Bancroft. Why Does He Do That? Buchwald. Transforming a Rape Culture. Schwartz and DeKeserady. Sexual Assault on the College Campus.

Classroom Format:

Lecture and student-led discussions of readings. All students are given a series of options for completing course requirements, ranging from activist projects to a formal classroom paper.

Spanish 990
 Queer Spain: Gay Spanish Literature Credits 3
González-Allende

Th 2.30-4.50

This graduate course will analyze the queer literary production in Spain during the 20th and 21st centuries. The main goal of the course is that students become familiar with gay and lesbian Spanish authors and understand the diversity of contents and styles in their works. Another objective is to know the evolution of gay literature in Spain and, in particular, of the conditions of the LGBTQ community in Spain from the beginning of the 20th century until the present time. During the course, we will discuss topics such as closeted homosexuality, love relationships, sexuality, transgender identity, religion, education, politics, and globalization. The course includes readings by canonical and renowned authors such as Federico García Lorca, Esther Tusquets, and Luis Antonio de Villena, along with younger authors such as Libertad Morán and Oscar Hernández. Their works belong to different literary genres: fictional narrative, autobiography, poetry, and drama.

*TXCD 807 Sec. 001 History of Costume Credits: 3

Trout MF 11:00 a.m. - 12:15 p.m. Class No. 6391

Theoretical approach to the history of dress from ancient times through the twentieth century; examining dress in the context of social, economic, and artistic development of Western culture.
Feminist Theories, Feminists’ Perspectives
WMNS 885 Sec. 001 Credits: 3

Holz W 2:30 – 4:50 p.m. *Class No. Suppressed

*PERMISSION OF WOMEN’S AND GENDER STUDIES PROGRAM ASSOCIATE DIRECTOR, ROSE HOLZ, rholz2@unl.edu, 472-9380 IS REQUIRED IN ORDER TO REGISTER FOR THIS COURSE
Essential to any discipline is the theoretical framework upon which it is based. Essential also are the people who help create these ideas and put them into practice. As such, this course has two main objectives. First, we will begin the difficult (if not also life-long) task of acquainting ourselves with the massive body of scholarship upon which Women’s and Gender Studies rests: feminist and gender theory. Reading, writing, and discussion of a wide range of theoretical texts will therefore constitute an important part of what we do. But we will also spend time acquainting ourselves with the many people (faculty, grad students, and undergraduates) associated with this uniquely inter-disciplinary program, known to us as Women’s and Gender Studies.

For these reasons, although I will be leading the class more generally throughout the semester, the class will be broken down into three different sections (with the last 2 perhaps overlapping one another). The first third of the course will be led by myself, in which I will lead discussions on critical feminist theory texts as a way to introduce students to key ideas and debates, thereby laying a foundation upon which to build. The second part of the class will feature a Women’s and Gender Studies faculty member who will lead discussion on a feminist/gender theory text that profoundly influenced her/his own personal development: as an individual, citizen, and scholar. Among other things, this will make evident the ways in which theory influences practice -- in terms of what we choose to study, the questions we then ask, and how in turn we carry our research out. The last third will be devoted to student choice readings, where students get to pick a piece important to them and lead discussion on it. Through the course of the semester, therefore, we will read and write about a broad range of theoretical texts and struggle with them together; We will come to know each other on a personal and professional basis, forging important bridges upon which a scholarly community must be based; And we will get to see first-hand the ways in which knowledge is created and then applied, with the hopes of building a framework of our own, one which is informed by our many interdisciplinary perspectives.

Please be advised that the reading and writing load in this course is heavy. The call number is also suppressed. Should you wish to enroll, please contact me (Rose Holz) at 402.472.9380 or rholz2@unl.edu.

WMNS 896 Sec. 001 Independent Study Credits: 1 - 6

WGS Director Arranged Class No. Suppressed

PREQ: PERMISSI0N OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300, mjacobs3@unl.edu
Internship in Women’s and Gender Studies
WMNS 897 Sec. 001 Credits: 1-6

WGS Director Arranged Class No. Suppressed

Students may gain practical knowledge in applying concepts learned in WGS classes in a service-learning opportunity with such organizations as Voices of Hope, Friendship Home, the YWCA, Planned Parenthood, and the ACLU. The internship will engage students with particular issues including workplace discrimination against women, prejudice faced by lesbian and gay couples, violence against women, and women’s reproductive health. Together with an on-site internship supervisor and a WGS faculty member, students will design and sign a contract that defines the number of hours to be spent at the organization, types of work, assignments, and how the student will be evaluated and graded. For more information, contact the Women’s and Gender Studies office at 472-9392, or Margaret Jacobs at mjacobs3@unl.edu
Fall Graduate Courses

