Women’s and Gender Studies Program

Graduate Courses

Spring 2009

Gender and Sexuality in the Ancient World
CLAS/WMNS 840 Sec. 001

 Credits: 3
Duncan

 MWF 1:30 – 2:20 p.m. Call No. 8453

Women’s studies, gender studies, and the study of ancient sexuality have produced a great deal of important and interesting research in the field of Classics in the last thirty years. This seminar aims to introduce students to some of the central figures, debates and questions in these fields within Classics. The course will expose students to a wide range of ancient texts and visual material, as well as to recent scholarship on these primary materials. Topics will include: Greek and Roman models of ideal masculinity and femininity, such as the warrior and the silent wife; the Lesbian (and possibly lesbian) poet Sappho; myths of sexual inversion, such as Herakles cross-dressing to serve Queen Omphale; and the scholarly debate about pederasty, or “Greek Love.”
20th Century Women Writers: 20th Century Lesbian Literature
ENGL/WMNS 814B Sec.101 Credits: 3
DiBernard TR 2:00 - 3:15 p.m. Call No. 8135
Aim: We will read and discuss a wide range of lesbian literature written in the U.S. in the 20th and 21st centuries, including autobiographical writings, poetry, novels, short stories, speeches, manifestoes, and essays. [One geographical exception is the British novel The Well of Loneliness, acknowledged as the first “out” lesbian novel in English.] Our reading will encompass literature by lesbians of different ages, lesbians of color, European-American lesbians, Jewish lesbians, lesbians with disabilities, lower income lesbians, and economically privileged lesbians. We will consider such questions as what is a lesbian? what qualifies as lesbian literature? how does the author's "politics of location" affect her writing? where are we located as readers of this writing? The course will be arranged historically so that we can look at the changes in the definition of “lesbian” throughout the 20th and into the 21st century in the U.S., moving into transgender and queer identity as well. We will use some ideas from queer theory to look at issues of identity and pedagogy, but our attention will primarily be on the personal experience, the human experience, expressed in the writing. I believe, with Adrienne Rich, that “Theory—the seeing of patterns, showing the forest as well as the trees—theory can be a dew that rises from the earth and collects in the rain cloud and returns to earth over and over. But if it doesn’t smell of the earth, it isn’t good for the earth.” (“Notes toward a Politics of Location,” Blood, Bread, and Poetry, Norton 1986, pp. 213-14).

I expect this to be an exciting, challenging class, characterized by open discussions and a feeling of community. I hope you will want to join such a group.

Teaching Method: We will do small group work, free writing, round robin discussions, reading aloud, and other experiential activities. This is a class where you must be active.

Requirements: A weekly reading journal; reports on out-of-class events; a project which includes an oral report; a final paper; and weekly reading of articles on the class listserve.

Tentative Reading List: Lillian Faderman, Odd Girls and Twilight Lovers; Radclyffe Hall, The Well of Loneliness; Ann Bannon, Beebo Brinker or another “pulp” novel; Audre Lorde, Zami; writing by Adrienne Rich, including "Compulsory Heterosexuality and Lesbian Existence;" Pat Parker, Movement in Black; Leslie Feinberg, Stone Butch Blues; Chrystos, Not Vanishing; Eli Clare, Exile and Pride; Amelia Montes, stories and theory. Also articles on lesbian and queer theory on E-Reserve.
Shakespeare (Advanced): “Beyond the Bawdy: Sex, Gender, and
Cross-Dressing in the Works of the Bard”

ENGL 830A Sec. 001
 Credits: 3
Schleck MWF 1:30 - 2:20 p.m. Call No. 8168
AIM: This class will explore the transgressive sexual and gender identities featured in many of Shakespeare’s major works, focusing particularly on the two comedies Twelfth Night and As You Like It, the romance Cymbeline, and Shakespeare’s poem The Rape of Lucrece. Drawing on a variety of scholarly articles and methodologies, we will consider the queering of traditional sex and gender roles in the early modern period, as well as their attempted recuperation into normative social structures at the end of plays. We will discuss the topics of cross-dressing, both on the early modern stage and within the world of the plays, the Renaissance understanding of sexual anatomy, homosexual and homoerotic relationships in the period and other issues surrounding the enacting of sexual and gender roles in the early modern world and stage.

TEACHING METHOD: A mix of lecture/discussion, small group work, informal student presentations.

REQUIREMENTS: Extensive and careful reading of both primary and secondary literature, Blackboard posting, close reading exercises, and one major paper to be prepared in stages across the course of the semester. This is an advanced class that assumes student familiarity with the practice of literary criticism and critical writing. Students who lack experience with the study of literary works or the genre of literary critical writing should contact the professor to discuss the appropriateness of their enrollment.

TENTATIVE READING LIST: The Rape of Lucrece, Twelfth Night, As You Like It, Cymbeline,
and a variety of articles associated with these plays.
Sexuality in Nineteenth and Twentieth Century America

HIST/WMNS 802 Sec. 001 Credits: 3
Holz MWF 2:30 – 3:20 p.m.

 Call No. 7808

This upper-division course is intended to introduce students to some of the key themes in the history of sexuality in nineteenth and twentieth century America. Among the many topics we will explore include: Victorianism and “passionless-ness,” contraceptives and abortion, age-of-consent laws and inter-racial marriage, homosexuality and sexuality in film, music, and literature, to name just a few. Ultimately, my goal is to encourage a curiosity about the various ways people have viewed sexuality in the past in the hopes of provoking even more questions about what this might mean today. Requirements for the course include: extensive reading of primary and secondary sources (including several full-length books), several papers (both formal and informal), quizzes, in-class quick-writes, and active participation in classroom discussion. Graduate students will be expected to fulfill several additional requirements.
HIST 811 Sec. 001 Indians in American Popular Culture Credits: 3

Akers TR 12:30 - 1:45 p.m. Call No. 7988
This course examines the creation of stereotypes and images of Native Americans in American pop culture and how they have been used by the dominant culture to maintain unequal relations of power. We analyze many different forms of media, including children's books, movies and television, political cartoons, World's Fairs, music, novels, cartoons, and print media. The creation of false identities and the construction of stereotypes often tells us more about the dominant culture than about Native Americans. Students will analyze why these images are constructed, the purposes served by them, and will contrast these images with reality. In addition, students will deconstruct the dominant images of the brave warrior on horseback and the "squaw" drudge.

Graduate Seminar: Saints, Witches, and Madwomen
HIST 932 Sec. 001 Credits: 3
Levin T 2:00 – 3:50 p.m. Call No. 8002

The image of the madwoman has both frightened and intrigued people for centuries. Some historical periods have perceived visionary experiences as saintly, while in other periods some women have been labeled as witches, and in yet other times women have been called insane. We will examine the topic of how women on the margins have been labeled in different historical periods using theoretical, historical, and literary studies. Some of the questions we will be asking include: How do we define madness, and how is it different for women and men? What is the role of society in defining women as saint, as witch, or as madwoman? Why was similar behavior labeled visionary in one period, a witch in another, and a madwoman in a third? Why did the outbreak of witchcraft accusations happen in Europe and colonial America?

Assignments include short essays, presentations, and a research paper.

Civil Liberties: Freedoms and Expressions of Conviction
POLS 842 Sec. 001 Credits: 3

Gruhl TR 2:00 – 3:15 p.m. Call No. 6663

An examination of Supreme Court doctrine interpreting the First Amendment. As a constitutional law course, the focus is on the way the Court interprets the provisions of this amendment. For half of the semester, the course addresses freedom of speech, assembly, and association. For the second half, it addresses freedom of the press, including the related areas of libel and obscenity, and freedom of religion. For each class, students are expected to read excerpts of cases involving these provisions. Then we discuss the cases. Thus the format is class discussion, though the instructor occasionally uses short "lecturettes" to provide background information. The exams are all essay. A research assignment, which usually entails legal research, plus a research paper are required.

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

Esseks TR 2:00 – 3:15 p.m. Call No. 6767
Crosslisted as EDPS 471 (#3187) and SOCI 471 (#6975)

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.
Family Violence: Focus on Violence against Women and Children

SOCI 898 Sec. 001 Credits: 3

Moore (hmoore1@unl.edu) TR 2:00 - 3:15 p.m. Call No. 8289
This course provides an overview of research, theory and policy issues for considering privatized (family-based) violence. The focus is on violence in families (sociologically defined families) and dating relationships in the United States, although comparative profiles and policies internationally will be 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, immigrant, marital and parental status, educational and other social and power dimensions of the people involved in family based violence, with a special focus on violence against women and children.

The first section of the course will compare a broad range of social science lenses/perspectives for understanding family 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): Barnett, Miller-Perrin and Perrin. 2004. Family Violence Across the Life Cycle. 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. West. Wounds of the Spirit. 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.
TXCD 808 Sec. 001 History of Textiles Credits: 3

Crews MWF 9:00 – 9:50 a.m. Call No. 7700
Aim: Textiles in the context of artistic, social, political and economic developments in the cultures of Europe, Asia, Africa and the Americas. Emphasis on evolution of textile design and stylistic differences between cultures.

Teaching Method: Slide lecture, experiential labs and discussion

Tentative Reading List: Elizabeth Barber, Women’s Work in the First 20,000 Years and Jennifer Harris, Textiles: 5,000 Years.
Design Perspectives and Issues: Aesthetics and the Quilt
TXCD 905D Sec. 700 Credits: 1 - 3 James Distance Learning – ARR Call No. 8777
This online/distance delivery seminar will examine issues in aesthetics as related to both historical and nontraditional quilts. Extensive readings in the areas of aesthetics, contemporary art, design and craft theory, and social and critical theory will support investigative, analytical and critical writing about selected works from the collections of the International Quilt Study Center and elsewhere.

Internship in Women’s and Gender Studies
WMNS 897 Sec. 001 Credits: 1 - 6

Jacobs Arranged Call 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, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu.
Spring 2009 Graduate Courses

