Women’s and Gender Studies Program

Undergraduate Courses

Spring 2011
ARCH 481 Sec. 001
Women in Design Credits: 3

Kuska TR 12:30 – 1:45 p.m. Class No. 1658
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.

Gender and Sexuality in the Ancient World
CLAS/WMNS 440 Sec. 001

 Credits: 3
Duncan

 MWF 2:30 – 3:20 p.m. Class No. 19472
Women’s studies, gender studies, and the study of ancient sexuality have been the site of 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. The course will expose students to a wide range of ancient texts in translation and visual material, as well as to recent scholarship on these primary materials. This is an upper-level undergraduate/lower-level graduate seminar. All students will take a turn leading class discussion on one day (with a fellow student). All students will write three short (5-page) papers; they will also take a midterm exam and a final exam.
*COMM 380 Sec. 001 Gender and Communication Credits: 3

Staff MWF 1:30 – 2:20 p.m. Class No. 8152
*NOTE: For Women’s and Gender Studies credit, the student must complete a substitution form with the Women’s and Gender Studies Director.

Introduction to theory and research in gender and communication. Emphasis will be on gender socialization, sex differences, sex role stereotypes, gender in applied organizational and interpersonal contexts, and gender representations in media. Men/male and women/female issues will be addressed.

CRIM 339 Sec. 001 Women, Crime and Justice Credits: 3

Anderson MW 12:30 – 1:45 p.m. Class No. 2790
Note: CRIM 339 is a Women’s and Gender Studies course and Women’s and Gender Studies majors and minors may take this course without the specified prerequisite.

In this course, we examine the various ways women interact with the criminal justice system. First, we examine the role of gender in society before moving on to women as offenders. One part of this section deals with women in prison and related societal issues. Additionally, we examine the issue of pregnancy and the role it plays in the criminalization of acts that women commit (such as drug use and abortion). Second, we examine the victimization experiences of women by focusing on the risk factors for victimization (individual and societal), outcomes as a result of victimization, and criminal justice responses to women. Finally, we examine women as workers generally and also within the criminal justice system specifically. This final section focuses on the evolution of the various roles of women, as well as the challenges they face in traditionally male criminal justice jobs.
Sex Roles in Literature: Gay and Lesbian Literature
ENGL/WMNS 212 Sec. 001 Credits: 3

Hunter TR 12:30 – 1:45 p.m. Class No. 8032
This class counts toward the LGBTQ/Sexuality Studies minor.

Further information unavailable at this time.
ENGL/WMNS 215 Introduction to Women’s Literature Credits: 3

Sec. 001 - Honey TR 11:00 a.m. – 12:15 p.m. Class No. 8033
Course Description: This course will cover a variety of women writers, primarily from the early twentieth century up to the present day and primarily American, as a lens through which to view the field of Women’s Literature. The reading list is ethnically diverse and also represents women of different social/economic groups, geographic regions, and affectional preferences. This reflects the huge variation encompassed by the word “women.” One prominent theme of the course will be girls and young women coming of age. Students’ individual responses to the texts will be at the heart of this course. Although I will provide the class with historical and critical frameworks that shape our understanding of these writers, it is the students’ interaction with them that will form the basis of our discussions.
Teaching Method: Discussion, small group work, student presentations, and extensive writing by students.

Requirements: Weekly response papers to the reading; one oral presentation on a woman writer; two 4-6 page papers. Daily attendance required.
Tentative Reading List: The Awakening Kate Chopin; O Pioneers Willa Cather; The Color Purple Alice Walker; Their Eyes Were Watching God Zora Neale Hurston; The Joy Luck Club Amy Tan; Woman Hollering Creek and Other Stories Sandra Cisneros; American Indian Stories Zitkala-Sa; Paper Wings Marly Swick.

ENGL/WMNS 215 cont.

Sec. 002 – Staff TR 11:00 a.m. – 12:15 p.m. Class No. 8034

Sec. 003 - Staff MWF 1:30 a.m. – 12:20 p.m. Class No. 8035
Sec. 004 – DiBernard
 TR 9:30 a.m. - 10:45 p.m.
 Class No. 3434
Aim: In this course we will be reading a wide range of works written by women authors in the 20th and 21st centuries. As we read material written by women of different races, cultures, and nationalities, women who have disabilities or are temporarily able-bodied, women who are lesbians, women who are heterosexual, women who are poor and women who are economically privileged, we will challenge ourselves to look at things from the perspectives of these women, to try to feel and understand what they have experienced. In the course we will also ask some fundamental questions about women’s literature, such as its absence from much of the curriculum, its challenge to traditional genres, and the importance of context in reading and responding to a work of literature. Expect the reading to be varied and challenging.

Teaching Method: We will do small group and full class discussions, group work, free writing, round robins, reading aloud, and other experiential activities. This is a class where you must be active!
Requirements: Regular attendance and participation, a reading journal or Blackboard posting every week, a research project, an oral report, reports on women’s events on campus and in the community.

Tentative Reading List: Likely but not necessarily to include The Color Purple by Alice Walker; What Happened to You?: Writings by Disabled Women, ed. Lois Keith; The Truth Book by Joy Castro, My Year of Meats by Ruth Ozeki. Expect to read at least 6 full-length books!
Introduction to Writing of Poetry: Women and Poetry
ENGL/WMNS 253A Sec. 001 Credits: 3

Gannon TR 12:30 – 1:45 p.m. Class No. 8039
Further information unavailable at this time.
ENGL/WMNS 315B Women in Popular Culture Credits: 3

Sec. 001 - Gandara MWF 9:30 – 10:20 a.m. Class No. 8042
No description available at this time.
Sec. 004 - Dreher TR 11:00 a.m. – 12:15 p.m. Class No. 8043
“From Novel to Film/Television”
Aim: The late essayist and American socio-cultural critic James Baldwin wrote, “[…] the only way to translate the written word to the cinema involves doing considerable violence to the written word, to the extent, indeed, of forgetting the written word. A film is meant to be seen, and, ideally, the less a film talks, the better. […] The necessary violence of the translation involves making very subtle and difficult choices.” from Novel to Film / Television examine the ways in which Baldwin’s theory plays out once the written word transfers to celluloid. The central question the course entertains is: what choices were made to produce the film Baldwin believes “we are intended to see? Why? What do filmmakers wish us to learn?” What does / can the visual accommodate that the written cannot and vice versa? In the process, we will entertain a nimiety of themes and issues, to include the impact of the subtle, though powerful, modes of suggestion the media and print culture make about women, especially the body; the post-feminist girlfriends movement or the women’s ensemble genre receiving widespread currency in media; and messages these shows produce for and circulate around us as consumers of popular culture. Some films and television episodes / novels to be covered are Waiting to Exhale, The Color Purple, Their Eyes Were Watching God, Sex and the City, and The Joy Luck Club.
Teaching Method: Lecture, group discussion.

Requirements: Midterm, scene analysis, final.
315X Sec. 900 – Schueth Online Class No. 8044

NOTE: Online course, NOT self-paced. MSWord and Internet connection required.
Further information unavailable at this time.
Willa Cather and Her World
*ENGL 333A Sec. 001 Credits: 3

Jewell W 12:30 -3:20 p.m. Class No. 12165

*NOTE: For Women’s and Gender Studies credit, the student must complete a substitution form with the Women’s and Gender Studies Director.

Further information unavailable at this time.
Modern and Contemporary Women Writers: 20th Century Lesbian Literature
ENGL/WMNS 414B Sec.001 Credits: 3
DiBernard TR 2:00 - 3:15 p.m. Class No. 8051

This class counts toward the LGBTQ/Sexuality Studies minor.
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 identities 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 that includes an oral report; a final paper.

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

Women of the Great Plains
GPSP/GEOG/WMNS 377 Sec. 001 Credits: 3
Buller Online Class No. 11841
Who is a woman of the Great Plains? Such a question frequently conjures up an image of a female with specific characteristics regarding her race, class, ethnicity, and religion as well as the place and time in which she lived. But these perceptions are often inaccurate. This new, interdisciplinary online course—framed by humanistic and post-colonial perspectives-- examines gender throughout time and space in the American and Canadian Great Plains. Various disciplines—such as anthropology, communication, economics, geography, history, literature, and sociology–inform explorations of gender in relation to the community, environment, politics, popular culture, social justice, work, and violence.

The course will use personal narratives; print and digital copies of scholarly works, such as articles from Great Plains Quarterly and Plains Song Review; images from the Joslyn Art Museum website; digital projects from the Plains Humanities Alliance; and online resources from the Library of Congress and South Dakota State Historical Society Archives.

Instructor contact info: Rebecca A. Buller at rbuller@huskers.unl.edu
Women and Gender in U.S. History
HIST/WMNS 204 Sec. 001
 Credits: 3
Holz MWF 10:30 – 11:20 a.m.
 Class No. 18750
As the title of this course suggests, this class is intended to introduce students to the history of women and gender in America from approximately the 1600s to the present. Through primary and secondary sources, we will investigate the lives of Americans in a variety of settings: as they toiled at home and labored at work; had their fun and earned their keep; engaged in war (amongst themselves or with others) and enjoyed their peace, to name just a few.
In so doing, however, our primary goal is to use this larger history to investigate the fluidity of feminine and masculine identities, ones which Americans of all backgrounds (male and female; rich and poor; young and old; gay and straight; black, white, and ethnic) had a hand in making, and in their un-making. Indeed, also central to this class is an investigation into the ways in which gender serves as a system of power—albeit mediated by other social identities such as class, race, ethnicity, and sexual orientation—but a power that explains more perhaps than you dare imagine and/or maybe even want to know. Ultimately, therefore, my goal is to achieve some good, honest conversation about the changing experiences of women and men through different historical periods as well as the changing meanings attached to masculine and feminine identities, in the hopes of inspiring perhaps a few personal conclusions about what this might mean for those of the past, for us today, and for those who will occupy the future that lies ahead.
In addition to keeping up with the readings as well as active and informed class participation, requirements include several written exams, objective quizzes, and short written assignments.
HIST/WMNS 225 Sec. 001 Women in History
 Credits: 3
Staff MWF 2:30 – 3:20 p.m.
 Class No. 8037
Survey of the role and status of women within Western society from ancient Greece and Rome to contemporary America, with the major focus upon 19th and 20th century developments. Primary emphasis on analysis of the evolution of the position of women in society within the context imposed by cultural milieu, level of technological development, political and economic structure, family structure, and social class.
Sexuality in Nineteenth and Twentieth Century America

HIST/WMNS 402 Sec. 001 Credits: 3
Holz MWF 2:30 – 3:20 p.m. Class No. 8049
This class counts toward the LGBTQ/Sexuality Studies minor.
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.
POLS/WMNS 338 Sec. 001 Women and Politics Credits: 3
Roost TR 2:00 – 3:15 p.m. Class No. 8045
This course will search for women in the political realm, questioning both the status of women in politics and questioning what counts as political. In surveying women as political actors, this course will focus on women (taking into account the intersectionality of their many identities) in multiple contexts: within American politics, across states, across borders, and in international politics. During this course we will find women in the political realm and determine what sort of actor(s) they are. The course will place particular emphasis on women's human rights, women as actors, and women during and after conflict.
PSYC/WMNS 421 Sec. 001 Psychology of Gender Credits: 3

Crockett TR 2:00 - 3:15 p.m. Class No. 8052
This class counts toward the LGBTQ/Sexuality Studies minor.

Prerequisite: 12 credit hours in Psychology or permission from the instructor; contact the Psychology Department for further information.
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.
Women in the Biblical World
RELG/WMNS/CLAS 340 SEC. 001 Credits: 3
Crawford MWF 2:30 – 3:20 p.m. Class No. 19067
What does the Bible have to say about women? This course will examine the portrayal of women in the biblical literature, and the significance of that portrayal in contemporary society. The focus of the course will be on texts from the Bible which feature women, but we will also look at some sources outside the Bible, and utilize some secondary material. Prior knowledge of the Bible or of ancient Israel is not expected.
SOCI 200 Women in Contemporary Society Credits: 3

Description: This course will focus on the maintenance and change of women's roles in society through such institutions as the economy, family, education, politics and religion. Various theoretical explanations of women's status are discussed. These perspectives are applied to an overview of research on women from diverse ethnic, racial and class backgrounds, older women, houseworkers, lesbians, and women as victims.
Sec. 001 - Staff TR 9:30 – 10:45 a.m. Class No. 7054
Sec. 002 - Staff TR 2:00 – 3:15 p.m. Class No. 7055
Sec. 003 – Staff MWF 9:30 – 10:20 a.m. Class No. 7056
SOCI 200X Sec. 900 – Hill Online Class No. 7058
*TXCD 325 Sec. 001 Woven and Nonwoven Textile Design Credits: 3

Weiss MW 3:00 - 5:50 p.m. Class No. Suppressed
*NOTE: For Women’s and Gender Studies credit, the student must complete a substitution form with the Women’s and Gender Studies Director.
Prerequisites: Junior standing; TXCD 206
Contact the TXCD department for Class number: 472-2911

Aim: Creative application of woven and non-loom textile construction techniques. The goals of this course are 1) to build the student’s textile vocabulary so fibers can be used as a means of expression, 2) to strengthen the student’s understanding of the design process as one of exploration and discovery and 3) to build the student’s critical thinking ability in relation to observing, analyzing and evaluating contemporary textile art, with an emphasis on the contributions of women artists.

*TXCD 408 Sec. 001 History of Textiles Credits: 3

Crews MWF 9:00 – 9:50 a.m. Class No. 7825
*To obtain Women’s and Gender Studies credit for this course, you could do your project on a woman, and complete a substitution form with the Director of Women’s and Gender Studies.
Prerequisites: Junior standing; TXCD 206; AHIS 101 or 102 or HIST 101 (Western Civ).
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.

WMNS 101 Introduction to Women’s and Gender Studies Credits: 3

Sec. 001 Gandara TR 12:30 – 1:45 p.m. Class No. 10493
This course is an introduction to basic concepts of the study of women and gender in America. We will examine historical connections, contemporary topics and debates, as well as future issues and concerns. We will look at women of color and white women, working-class along with economically-privileged women, lesbian and heterosexual women, transgender and cisgender women, older as well as young women, women with disabilities and temporarily able-bodied women. We will be reading a variety of works by women authors; as we do so, we’ll be exploring the many experiences of being a woman, how societies attempt to socialize us into gender roles, the strategies women use to cope with demands for gender role conformity, and how women render their experience in memoir, fiction, poetry, and prose. Our focus will be on the human experience in the literature we’re reading, on what it tells us about what it’s like to be the people whose lives we’re invited to imagine, enter, and share, and on what it tells us about the social construction of gender in today’s society.
Sec. 003 Woods TR 9:30 – 10:45 a.m. Thompson Scholars Section
This course focuses on key concepts, questions, and tensions in Women's and Gender Studies. Together, we will learn to critically read, discuss, and write about cultural representations of gender. How does gender intersect with sex, race, class, ability, ethnicity, and sexuality? How do individuals and groups draw from and respond to difference in their everyday lives? To ground our discussions of interdisciplinary readings, the course is organized around the theme of “bodies in controversy.” We will explore specific cases involving gender and media, beauty ideals, violence, and medicine. This section of WMNS 101 is designated for the William H. Thompson Scholars Learning Community.

WMNS 101X Sec. 900
Leichner Online Class No. 8030
This course is an introduction to basic concepts of the study of women and gender in American society and transnational contexts. We will examine historical connections and major historical figures, contemporary topics and debates, and the future of Women’s and Gender Studies. Topics may include the social construction of gender and sexuality; masculinity; women and work, families, violence, and beauty; and representations of gender in popular culture. Our section of WMNS 101 shares the same philosophy, goals, and objectives as a traditional, face-to-face classroom setting. However, given that most Women’s and Gender Studies courses at UNL rely heavily on discussion-based learning and opportunities for students to grapple with new and challenging ideas (rather than memorization), the online version of the course has a heavy written component, both in a weekly personal blog and through online discussion on a social networking website. In addition, students will demonstrate learning through proctored quizzes and a final exam.

Course Objectives:

Successful completion of WMNS 101X means you will:

1. become familiar with the foundational texts, ideas, historical figures, theoretical debates, and general trajectory of women’s rights movements and feminism(s) in the United States from the 19th century to the present;

2. synthesize material from diverse disciplines and experiences and apply a “gender lens” to reflect critically on women and gender;

3. analyze intersections of gender with other social identities such as race, religion, social class, ethnicity, nationality, age, physical ability, and sexual orientation;

4. display awareness of global issues concerning women, gender, sexuality, and transnational feminisms;

5. demonstrate active engagement with course texts and materials through blog writing and online discussion.

Required Texts and Materials:

1. Feminist Frontiers (8th edition), Verta Taylor, Nancy Whittier, Leila J. Rupp; ISBN: 978-0073404301

2. Articles, web pages, or videos linked through or posted on Blackboard at my.unl.edu

3. A computer with Microsoft Office (Word & PowerPoint), high-speed internet, audio playback capabilities, and the most recent versions of QuickTime Video, Adobe Flash Player, and Adobe Reader Software.

4. A working knowledge of basic computer skills, including word processing, web navigation, email, and audio/video playback.

Instructor contact info: Amber Harris Leichner (English) aleichner2@unl.edu

WMNS 201 Sec. 001 Introduction to LGBT Studies Credits: 3

Kazyak TR 9:30 – 10:45 a.m. Class No. 11901
This class counts toward the LGBTQ/Sexuality Studies minor.
This interdisciplinary course is designed to introduce you to the study of sexuality with perspectives from lesbian, gay, bisexual, transgender, and queer scholarship. You will engage with theoretical and empirical scholarship that addresses key topics in LGBT Studies, including: the changing historical configurations of same-sex desires and practices; regulations of bodies and sexuality by science, law, and culture; constructions of LGBTQ identities and communities; and histories of LGBTQ politics and activism. We will grapple with questions like: Have “heterosexuality” and “homosexuality” always existed? How do people make sense of their sexuality – and what shapes these understandings? What kinds of oppression or discrimination do people experience on the basis of sexual or gender identity? How do sexual minorities build communities and subcultures? How have sexuality and gender been intertwined? What are the current legal protections for sexual minorities — and how do those shape the relationships and families of LGBT people?

This course is divided into four sections. In the first section, we will consider the different ways that same-sex relationships have been understood in different cultures and historical time periods. In this section we will also consider the role that science and medicine has played (and continues to play) in shaping how we think about bodies, gender, and sexuality. In the second section of the course, we will focus on LGBT subcultures and activism starting in the early 20th century in the United States. The third part of the course focuses on the identities and experiences of contemporary gay, lesbian, bisexual, transgender, and straight individuals. In the last part of the course, we will focus on scholarship relevant to recent legal decisions and debates that are currently happening around sexuality. We discuss sexual privacy, marriage, and parenting. Throughout the course, we will consider the intersection between sexual identity and other axes of differences such as gender, race, class, geography, and religion.

Women, Gender and Science
WMNS/AGRI/NRES 385X Sec. 900 Credits: 3
Boehner Online Class No. 11898
This course will explore historical and contemporary perspectives about science through the lens of sex (male vs. female) and gender (men vs. women). It will highlight specific accomplishments of women in science and describe potential barriers women may encounter as they pursue a career in science. The course offers an opportunity to explore a much broader view of science than classically presented. The format will be a combination of Powerpoint lectures, readings, on-line discussions and assignments, shared book reviews and a literature review paper of a related topic of your choice. Topics include theories on biological determinism, gender and scientific subjectivity and biases, race and cultural considerations, language and gender norms to name a few. Current statistics will be analyzed about women in various science disciplines (basic and applied sciences including medical fields of study) and gender-related trends in early math and science education. Strategies for the inclusion of diverse participants in the process of science will be emphasized. Please contact the instructor with any questions or concerns: Dr. Patricia Boehner, pboehner3@unl.edu

WMNS 399 Sec. 001 Independent Study Credits: 1-6

Jacobs Arranged Class No. Suppressed

Prerequisite: PERMISSION OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300.
WMNS 399H Sec. 001 Honors Thesis Credits: 1- 6

Jacobs Arranged Class No. Suppressed

Prerequisite: Open to candidates for degree with distinction, high distinction or highest distinction in the College of Arts and Sciences; junior standing or above, with the consent of the instructor.
This course allows WGS majors and minors and LGBTQ Sexuality Studies minors to get credit for their work on an honor’s thesis. For more information, contact the Women’s and Gender Studies office at 472-9392, or Margaret Jacobs at mjacobs3@unl.edu
Senior Seminar:
Science, Medicine, Popular Culture, and the Female Body
WMNS 400 Sec. 001 Credits: 3

Jones W 2:30 – 5:10 p.m. *Class No. Suppressed

This class counts toward the LGBTQ/Sexuality Studies minor.
*Note: This course is required for all Women’s and Gender Studies majors; you cannot graduate without taking this class. Women’s and Gender Studies minors and LGBTQ/Sexuality Studies minors are also welcome. If you plan to graduate in May, August or December 2010, you should take the Senior Seminar this semester. The Class number will be suppressed in the Class Schedule, so you must contact Professor Jeannette Jones at jjones11@unl.edu to obtain the Class number before you register for the class.

Instructor: Dr. Jeannette Eileen Jones E-mail: jjones11@unl.edu
Office: 633 Oldfather Hall, Ph: 472-2406.

Office Hours: MWF 10:00-12:00, TuTh 2:00-4:00, or by appointment (NOTE: Occasionally office hours will be held in Seaton Hall.)
Description: The Senior Seminar is meant to be a “capstone” experience for students. For probably the first time in your college experience, you will be working with only Women’s & Gender Studies students. One of the main goals of the course is to give you the opportunity to do a major research project in WGS. I intend to focus the course readings on the historical construction and representation of the female body in science, medicine, and popular culture, and I encourage everyone to pursue a research project related to this field. At the beginning of the semester, I will be working with each of you to choose a topic and develop your research plan. We will also integrate the research and writing/creation of your project into our class activities, so that you receive regular feedback from your classmates and me.

Course Format: Expect to be active in this class. Our mode will be discussion, in-class exercises that may involve reading aloud, writing, performing, and using our creativity. The course material will be managed through the university’s Blackboard system.

Requirements: Weekly response journals; attending and reporting on WGS events on campus and in the community, informal oral reports, and a major research project (including an oral presentation). Students will also compile a portfolio with the following elements: (1) an introductory statement about the items in the portfolio, (2) a paper from a WGS History class, (3) a paper from a WGS Social Science class, (4) a paper from a WGS literature class, (5) the final paper from WMNS485, and (6) the final paper/project from this course—WMNS400.

Reading List: Londa Schiebinger, Nature’s Body: Gender and the Making of Modern Science (2nd Edition: Rutgers, 2004), Emily Martin, The Woman in the Body: A Cultural Analysis of Reproduction (Beacon, 2001), Jennifer Terry and Jacqueline L. Urla, eds., Deviant Bodies: Critical Perspectives n Difference in Science and Popular Culture (Indiana, 1995), Rose Weitz, ed., The Politics of Women’s Bodies: (2nd Edition: Oxford, 2003), and Janell Hobson, Venus in the Dark: Blackness and Beauty in Popular Culture (Routledge, 2005)

Internship in Women’s and Gender Studies
WMNS 497 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, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu.
OTHER UNDERGRADUATE

 COURSES OF INTEREST

These courses may or may not count toward a Women’s and Gender Studies major or minor. Please consult a Women’s and Gender Studies advisor before registering.
ENGL/ETHN 245D Sec. 001 Chicano/Chicana Literature Credits: 3

Castro TR 2:00 – 3:15 p.m. Class No. 3445
This class counts toward the LGBTQ/Sexuality Studies minor when a significant portion of the course content is related to LGBTQ studies.

Aim: This course is an introduction to contemporary literature by and about Mexican Americans. We will begin with a brief history of Chicana/o culture and then read and analyze contemporary fiction, poetry, drama, and film in their cultural and historical contexts.

Teaching Method: Discussion, group work, lecture.

Requirements: One critical paper, midterm and final exam, weekly emails (250 words each) to the class about the reading.
Tentative Reading List: We will read “I Am Joaquin” by Corky Gonzalez, Los Vendidos by Luis Valdez, Bless Me, Ultima by Rudolfo Anaya, and The House on Mango Street by Sandra Cisneros. In Latino Boom: An Anthology of U.S. Latino Literature, eds. John S. Christie and José B. Gonzalez, we will read poems, stories, and plays by Jimmy Santiago Baca, Daniel Chacón, Sandra Cisneros, Lorraine López, Pat Mora, Gary Soto, Norma Cantú, Sergio Troncoso, Helena María Viramontes, and others. We will compare the play Real Women Have Curves by Josefina Lopez with its screen version, and watch and discuss the films My Family and La Misma Luna.
PSYC 471 Sec. 001 Human Sexuality and Society Credits: 3

Esseks TR 2:00 – 3:15 p.m. Class No. 6867
Crosslisted as EDPS 471 and SOCI 471

This class counts toward the LGBTQ/Sexuality Studies minor.
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.
Russian Literature in Translation: Women in Russian Literature

RUSS 482 Sec.001 Credits: 3
Balasubramanian TR 2:00 – 3:15 p.m. Class No. 19390
email: rbalasub@unlnotes.unl.edu
Prereq: Junior standing or permission from the instructor. No knowledge of Russian required.

This course covers Russian literature written in nineteenth and twentieth centuries covering such great novels as Tolstoy’s “Anna Karenina” and Bulgakov’s “Master and Margarita” and
-OTHER UNDERGRADUATE COURSES OF INTEREST cont.-

short stories by Pushkin, Chekhov and contemporary women writers. It will focus on the portrayal of women in Russian and Soviet society and also explore how women writers portray women after the fall of Soviet Union. The class will be based on a lot of discussion and will have a term paper and a discussion besides short tests.

SPAN 497 Sec. 001 Spanish Women Poets Credits: 3
González-Allende

 W 2:30 - 4:50 p.m. Class No. 7216
Description: This course is an overview of the poetic production of Spanish women poets from the 19th and 20th centuries. The main goal of the course is that students know the poetry of the main Spanish women poets and learn how to analyze the style and content of the poems. We will read poets who belong to different literary movements, so another goal of the course is that students know the evolution of poetry and literature throughout the last two centuries (Romanticism, Modernism, Social poetry, and Postmodernism, among others). The course will follow a gynocentric perspective, so we will discuss topics such as the inclusion of women poets in the literary canon, gender relationships, the “new woman”, politics and gender, women’s body, motherhood, women and exile, women and eroticism, etc. Some of the poets of the course are Carolina Coronado, Rosalía de Castro, Concha Méndez, Ernestina de Champourcin, Carmen Conde, Ángela Figuera, Gloria Fuertes, Blanca Andreu, and Ana Rossetti.

Requirements: The class will be conducted in Spanish, and all the poems will be in Spanish as well. The main requirements are two exams, several critical responses, an oral presentation, a poetry portfolio and a final paper.
SOCI 225 Sec. 001 Marriage and Family Credits: 3

Goosby TR 9:30 – 10:45 a.m. Class No. 7073
This course will provide an overview of the family from a sociological perspective.
TXCD 123 Sec. 800 Clothing and Human Behavior Credits: 3

Easley Online Class No. 7771
Analysis of social, cultural, aesthetic, and economic influences on clothing and human behavior.
Spring 2011 Undergraduate Courses

