fall 2010

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

DiBernard and Willis Class No. 8322
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 call or email Barbara DiBernard at 472-1828 or bdibernard2@unl.edu.

Women and Men: An Anthropological Perspective

ANTH/WMNS 810 Sec. 001 Credits: 3

Draper MW 3:00 – 4:15 p.m. Class No. 11139
This course covers cross-cultural variation in gender roles in societies of different levels of socio-cultural complexity and considers the influence of societal scale, economy, and political organization on gender asymmetry. Biological factors in human gender roles and the theories of evolutionary ecology are also treated.
CYAF 846 Sec. 001 Addiction and Violence in Families Credits: 3

Springer M 2:00 – 4:50 p.m. Class No. 3084
Please contact Children, Youth and Family Studies for course description., 472-2957
CYAF 895 Sec. 001 Family and Diversity: Immigrants Credits: 3

Zhou TBA Class No. 9120
Please contact Children, Youth and Family Studies for course description., 472-2957
ENGL 801K Gay and Lesbian Drama Credits: 3
Montes Sec. 001 T 6:00 – 8:45 p.m. Class No. 25227

This course may or may not count toward the LGBTQ/Sexuality Studies minor; consult one of the LGBTQ/Sexuality Studies minor advisors before registering.

Aim: You are invited to take a fabulous journey exploring and experiencing some of the best 20th and 21st century Lesbian and Gay plays encompassing genres from drama and tragedy to romance and comedy. The works include The God of Vengeance by Sholom Ash (1910), The Children's Hour by Lillian Hellman (1933), Mart Crowley's The Boys in the Band (1968), The Second Coming of Joan of Arc by Carolyn Gage (1994), works by Chicana/Latina playwrights such as Cherrie Moraga and Carmelita Tropicana as well as the play, Bones and Ash: A Gilda Story by Jewelle Gomez who will also be coming to campus fall 2010. Jewelle Gomez, novelist,

poet, and playwright (most well known for her novel, The Gilda Stories) will be the speaker for the LGBTQ Banquet in October 2010. She will also be visiting our class to discuss playwriting. I look forward to celebrating playwriting with you this fall! Join us!
Teaching Method: Lecture, group work, group activities
Requirements: quizzes, midterm, critical journals, final paper and presentation
Tentative Reading List: Outplays: Landmark Gay and Lesbian Plays of the Twentieth Century, edited by Ben Hodges, Harvey Fierstein; Heroes and Saints and Other Plays by Cherrie Moraga; The Second Coming of Joan of Arc by Carolyn Gage; Bones and Ash: A Gilda

Story by Jewelle Gomez

ENGL 813 Sec. 001 Film: Performing Masculinity in Movies Credits: 3
Foster W 1:30 – 4:40 p.m. Class No. 3700

NOTE: Special fee - $30.

Aim: In this class we will analyze masculinity as it is performed in such films as Taxi Driver, The Hurt Locker, Born to Kill, Scarface, Public Enemy, Act of Violence, A History of Violence, The Hitch-Hiker, Out of the Past and others. We will study how these films portray masculinity and class, power and violence, and the construction of gender in American film.

Teaching Method: In-class screenings, lectures, discussions, readings, weekly papers. Most classes consist of a brief introductory lecture, a film screening with commentary, clips, extras and discussion.

Requirements: Weekly papers, weekly readings, attendance and participation.

Tentative Reading List: Possibly In a Lonely Street: Film Noir, Genre and Masculinity supplemented by online readings and handouts.

American Authors Since 1900 - "Cather and the 19th Century"
ENGL 933 Sec. 001 Credits: 3 Homestead 6:00 - 8:45 p.m.
 Class No. 25245

Aim: Although we tend to think of Willa Cather as a 20th century author, she was born in 1873 and had, by the turn to the 20th century, published a number of short stories. Furthermore, as a journalist in Lincoln, Nebraska, and Pittsburgh, Pennsylvania, in the 1890s, she published hundreds of newspaper columns on 19th-century literature and culture that richly document the range of her reading (the Willa Cather Archive is in the process of publishing richly annotated electronic texts of these journalistic writings). This graduate seminar will take up the question of Cather’s relationship to the literary traditions of the 19th-century United States, England, and France, framing our inquiry in terms of larger questions about periodization, influence, and intertextuality. Notoriously, Cather cross-dressed as a child and teenager and called herself “William,” and although she adopted more conventionally feminine attire in college, she denounced many women writers in her newspaper columns, proclaiming the superior value of a masculine literary tradition. We will thus also focus on nineteenth century constructions of gender and sexuality in relation to Cather’s emergence as a 20th century lesbian author.

The theme of the seminar is also the theme of the 13th International Cather Seminar, which will take place at Smith College in Northampton, Massachusetts, in the summer of 2011. I hope that many students in this graduate seminar will be interested in attending and presenting their seminar papers at this conference.

Teaching Method: Mostly discussion, with some brief lectures and student presentations.

Requirements: Some shorter forms of writing to be shared with the class and to form a basis of a presentation to the class (likely a book review and an annotated bibliography); a class presentation(s) (one or two), likely with a partner; a research-based seminar paper in keeping with the theme of the class (15 or more pages).

Tentative Reading List: I am open to – and eager for! – suggestions. Although Cather wrote poetry early in her career, we will focus on her prose fiction and influences in that genre (including short fiction). 19th-century authors may include Gustave Flaubert, George Sand, George Eliot, Nathaniel Hawthorne, Sarah Orne Jewett, and Henry James. We will dip selectively into Cather’s oeuvre from across the chronological range of her career, pairing Cather texts with 19th-century influences. We will supplement these literary materials with a variety of short secondary materials, including Cather’s critical writings and relevant theoretical and historical scholarship.

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

Holz MWF 9:30 – 10:20 a.m. Class No. 9356
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 practices and communities, 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.
Indians in American Popular Culture
HIST/WMNS 811 Sec. 001 Credits: 3
Akers TR 2:00 – 3:15 p.m. Class No. 11735
Contact Dr. Donna Akers, History Department, for a course description.
Saints, Witches, and Madwomen
HIST/WMNS 836 Sec. 001 Credits: 3
Levin TR 12:30 – 1:45 p.m. Class No. 11740

PREQ: JUNIOR STANDING OR PERMISSION

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 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 for the course: Short essays and research paper; in-class writing and midterm

History of Women and Gender in the American West
HIST/WMNS 848 Sec.001 Credits: 3

Jacobs MWF 10:30 – 11:20 a.m. Class No. 11750
The American West provides a prime arena in which to study how interactions between people of different backgrounds have transformed one another’s gender systems and thereby drastically altered women’s lives and status. Through examining three main currents that brought together people of different backgrounds in the West -- conquest and colonialism, migration and immigration, and reform and activism -- we will explore the ways in which women’s experiences and gender systems in the American West have changed from 1500 to the present.
Cultural History of Native America
HIST/WMNS 868 Sec. 001 Credits: 3
Akers TR 3:30 – 4:45 p.m. Class No. 8401
Contact Dr. Donna Akers, History Department, for a course description.
 Black and/or African-American Women’s History

HIST/WMNS 856 Sec.001 Credits: 3

Jones MWF 12:30 – 1:20 p.m. Class No. 11756
This course is aimed at exploring the history of women of African descent in the Americas, with a particular focus on the United States. We will begin studying black women’s experiences from their African origins before the rise of the transatlantic slave trade. Then the course will focus on black women’s history from enslavement to the present day. Since the course will cover a vast chronological period, this course is designed as an overview of black women’s history. It will address such topics as black women’s resistance, labor, cultural expression, religion, racial identity (in comparative perspective), and sexuality, through an exploration of a range of primary sources, secondary sources, films, and documentaries. Pedagogically, this course will be taught from a feminist/womanist perspective, which recognizes the experiences of black women as singular and particular, when viewed through the lenses of gender and race. This is not to say that the experiences of all women in America did not and do not intersect at some point; rather that the experience of black women is distinct because of the legacy of slavery and the realities of racism and sexism in American culture and society.
Gender and Sexuality in Latin America
HIST/ETHN/WMNS 876A Sec.001 Credits: 3
Ari TR 2:00 – 3:15 p.m. Class No. 25284
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 questions and to introduce different perspectives.
PSYC/WMNS 821 Sec. 001 Psychology of Gender Credits: 3

Gervais TR 12:30 - 1:45 p.m. Class No. 7195
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. 7203
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 890 Sec. 001 Sociology of Women Credits: 3
Moore TR 11:00 a.m. – 12:15 p.m. Class No. 24896

Aim: This course provides an in-depth opportunity to learn about theories, research and social policy with a focus on women and key social institutions: work, education, family, religion and law/policy. Our goal will be to develop a range of frameworks for understanding the material conditions of women across intersections of race, class, sexual orientation, etc., primarily in the United States, but globally-situated as well.
You will be able to explore topics from other arenas of the sociology of women (criminology, health care, violence against women) by approaching it from the lens of key social institutions. For example, you may want to focus on the experiences of women who work in domestic violence intervention; women in policing or the judiciary; lesbian care giving in families; women’s health care; or the contemporary and historical experiences of Latina workers. This course requires engagement and work on the part of all class members to enhance learning and enable us to widen our lens on women’s contributions to micro- and macro-level patterns.

Among the texts likely to be assigned: Lorber: Gender Inequality; Amott and Matthaei: Race, Gender and Work; Edin and Kefalis: Promises I Can Keep; Padavic and Reskin: Women and Men at Work; Ferree and Tripp: Transnational Feminisms: Women's Global Activism and Human Rights; Ehrenreich and Hochschild: Global Woman.

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 807 Sec. 001 History of Costume Credits: 3

Trout MF 11:00 a.m. - 12:15 p.m. Class No. 8164
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 associated with this uniquely inter-disciplinary program, known to us as Women’s and Gender Studies.

For these reasons, the class is designed in this way. Although I will be leading the course more generally, each week 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. Not only does this serve as a useful way to familiarize ourselves with important theoretical texts, but it also makes 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. 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 class 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

Jacobs Arranged Call No. Suppressed

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

Jacobs 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
Special Topics: Gender and Global Food Politics
WMNS 898 Sec. 001 Credits: 3

DiBernard and Jacobs W 5:30 – 8:15 p.m. Class No. 11607

Description: In this course food will serve as a mechanism through which we will examine larger structural issues in society. As we examine the questions “Where does our food come from, and how does it get to our tables?” we become aware of how little knowledge we have of the processes involved in producing and distributing our food. As Deborah Barndt notes, when we examine these questions, “we open a Pandora’s box…whose hands have planted, cultivated, picked, packed, processed, transported, inspected, sold, and cooked it?” (Tangled Routes, 2) How do these processes relate to structures of power and inequality? How is our disconnect from food and processes of production, consumption, and distribution impacted by, as well as reflected in, our disconnect from the communities within which we live?
Most of the new writing on food lacks an analysis of gender. In the class we will work together to ask how these issues impact women, how women participate in the global politics of food, and how gender intersects with other systems of power in the politics of food.

This is an interdisciplinary class. We will use the insights from our own disciplines and stores of knowledge but also rely on the scholarship of many others from various disciplines to gain greater insight into the working of gender and global food chains.

We have organized the course by “following the seed,” from its planting to its harvesting to its distribution and consumption, including the agribusiness of feeding, distributing, and consuming of meat.

Objectives:

1. To explore the social meanings and the global structural relations of power regarding the production, distribution, preparation, and consumption of food.

2. To develop a complex understanding of the structure of a globalized, industrialized agriculture and food system and the impacts on farmers, consumers and communities.

3. To examine the organization of a global food system that links the production and consumption of food; particularly how it generates abundance for some and famine for others.

4. To acquire knowledge of current responses to social problems regarding food and agriculture.

5. To do all of these as “curious feminists” who use a gendered lens to look at the issues.

Teaching Method: We will do small group and full class discussions, group activities, reports, field trips, and other experiential activities. You must be an active, engaged participant in this class.
Requirements: Keeping a weekly “food journal.” Three other projects, including: 1) tracing the global path of a commodity that you commonly consume in the US, 2) researching an organization concerned with global food issues, and 3) analyzing a particular food tradition that you practice. In addition, there will be a final paper synthesizing some of what you have learned in the course.
Tentative Reading List:

Deborah Barndt, Tangled Routes: Women, Work and Globalization on the Tomato Trail.

Barbara Kingsolver, Animal, Vegetable, Miracle
Ruth Ozeki, My Year of Meats

Vandana Shiva, Stolen Harvest: The Hijacking of the Global Food Supply

Articles and chapters from various books.

Fall 2010 Graduate Courses

