 -First 5-Week Session cont.-

SUMMER 2011

graduate Courses

PRE-SESSION

May 16 – June 3

Saints, Witches, and Madwomen
HIST/WMNS 836 Sec. 301 Credits: 3
Levin MTWRF 9:30 a.m. – 12:20 p.m. Class No. 9339
PREQ: JUNIOR STANDING OR PERMISSION

Images of female visionaries, witches, and madwomen has both frightened and intrigued people for centuries. Some historical periods have perceived visionary experiences as saintly, while in other periods some women were labeled as witches, and in yet other times certain women have been called insane. We will examine the topic of how society labeled women on the margins in different historical periods using theoretical, historical, and literary studies. Some of the questions we will ask 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? What is the visionary aspect of women's madness? Why did the outbreak of witchcraft accusations happen in Europe and colonial America?

Requirements: Include in-class writing and exams, presentations, and out of class papers.

FIRST FIVE-WEEK SESSION
June 6 – July 8
ARCH 881 Sec. 501 Women in Design Credits: 3

Kuska MTWRF 9:00 – 10:35 a.m. Class No. 1303

Aim: This course will study historical and contemporary contributions by women to the design professions related to the built environment. It will seek to examine the roles and values of women in design and their impact on the assumptions and issues currently held by the profession. We will evaluate design work by and about women seen in their aesthetic and intellectual context, and identify a feminist perspective and how it affects the workplace.

Requirements: In-class participation, informal response journal, discussion, brochure, research project and presentation.

Tentative Reading List: Berkeley and McQuaid, Architecture: A Place for Women; Hughes, ed., The Architect: Reconstructing Her Practice; selected readings from journals and books.

CYAF 846 Sec. 501 Addiction and Families Credits: 3

Springer MTWR 10:00 a.m. – 12:05 p.m. Class No. 1775
Taught via interactive TV
Addictions across the life cycle. Theories; behavioral patterns; physiological and psychological impacts on individuals and the family; and implications for intervention.
Working with GLBT Youth in Professional Contexts
CYAF/WMNS 847 Sec. 501 Credits: 3

Todd TR 1:15 - 5:05 p.m. Class No. 9217
The purpose of this course is to introduce contextual considerations and research-informed guidelines for working with Gay, Lesbian, Bisexual, and Transgender youth in professional settings such as educational, mental health, medical, and community outreach. The systemic context of GLBT youth, including developmental transitions, unique stressors, peer relationships, and familial environments, will be explored. Ways to help GLBT youth thrive will be emphasized. For both Family Science majors and non-majors, this course promotes in-depth understanding of the systemic context of GLBT youth and lends itself to application in diverse professional contexts. This course will consist primarily of classroom lecture, class discussion, and out-of-classroom assignments. It is expected that you will read assigned material prior to each class and be prepared to actively contribute to both classroom and small group discussion. Readings will include scholarly articles made available on UNL’s Blackboard. This course counts towards the LGBTQ/Sexuality Studies minor, but will require a substitution form.

Course Objectives: Following successful completion of this course, you will be able to:

· Understand and utilize GLBT-inclusive language

· Have a working knowledge of developmental models of GLBT youth coming-out processes

· Understand the systemic context of GLBT youth, including developmental transitions, unique stressors, and familial and peer relationships

· Understand the unique needs of GLBT youth in medical, educational, mental health, juvenile justice, and out-of-home care settings

· Apply principles of working with GLBT youth to one’s professional area of emphasis

Instructor: Maureen Todd, MS maureen.todd@huskers.unl.edu

Summer 2011 Graduate Courses

