fall 2009

Undergraduate Courses
ANTH/wmns 408 Sec. 001 Cross-Cultural Mentoring I Credits: 3

DiBernard and Willis Call No. 8314
M 3:30 – 5:00 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.

ARCH 481 Sec. 001
 Women in Design Credits: 3

Kuska TR 11:00 a.m. – 12:15 p.m. Call No. 1739
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.

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

Staff TR 2:00 - 3:15 p.m. Call No. 2936
NOTE: Women’s and Gender Studies majors and minors may take this course without the specified prerequisite.

This course focuses on women’s experiences as offenders, defendants, criminal justice professionals, and victims of crime.
Sex Roles in Literature: Gay and Lesbian Literature
ENGL/WMNS 212 Sec. 001 Credits: 3

Montes T 6:00 - 8:45 p.m. Call No. 8300
This class counts toward the LGBTQ/Sexuality Studies minor.

Aim: This course in lesbian and gay literature examines American authors, poets, artists, and filmmakers who have created characters and story from imagined or specific historical moments in order to convey a larger, universal truth regarding the human experience. We will look at each work of art in terms of craft and also in terms of its historical and cultural import. How do these authors and artists consider identity, sexual orientation (growing up gay, lesbian, bisexual, transgender, etc.) in their works? We will pay attention to the diversity of U.S. lesbian, gay, bisexual, and transgender literature in regards to race, class, and disability. Current articles regarding LGBT issues (gay marriage, domestic partnership, etc.) will be discussed in light of the works we are reading. You will also have an opportunity to meet a few of the authors we read in the course! We will explore how many of these authors, artists, and filmmakers have influenced mainstream culture, and we will also examine how mainstream culture has appropriated LGBT aesthetics and sensibilities. I look forward to being with you in this literary and artistic journey.

Teaching Method: Your active participation is expected! Be ready to engage in discussions, group work, in-class writing, reading aloud, presentations, and other activities.

Requirements: Journal writings; quizzes; attending and reporting on out-of-class events such as author’s readings; service-learning, action or research project.

Tentative Reading List: Mel White, Stranger at the Gate; Tim Schaffert, Devils in the Sugar Shop; Allison Bechdel, Fun Home; Julie Ann Peters, Luna; Elana Dykewomon, Beyond the Pale; Pat Parker, Movement in Black; Chrystos, Fugitive Colors; Cherrie Moraga, (selections); Sinister Wisdom, The Latina Lesbian issue; Tony Kushner, Angels in America; Moisés Kaufman, The Laramie Project; Dorothy Allison, Two or Three Things I Know; Tom Spanbauer, The Man Who Fell in Love with the Moon; Jewelle Gomez, The Gilda Stories. Film: “De Colores,” “Middlesexes,” “MILK”
ENGL/WMNS 215 Introduction to Women’s Literature Credits: 3

Contact the English Department for a course description if none is listed underneath a section.
Bauer Sec. 001 TR 9:30 – 10:45 a.m. Call No. 8333
AIM: This course will introduce students to a variety of 20th and 21st Century women writers. THIS PARTICULAR SECTION WILL FOCUS EXCLUSIVELY ON WOMEN POETS. We will examine a variety of voices and visions, styles and subject matter(s).
TEACHING METHOD: Primary reading and discussion, some brief lectures, some small group work. ACTIVE participation will be expected of all students.

REQUIREMENTS: Several short response papers, which will be used to generate class discussion. One longer paper. And one group presentation on a theme of your choice.

TENTATIVE READING LIST: We will read individual volumes of poetry. Books to be decided, but will likely include writers such as Adrienne Rich, Hilda Raz, Denise Duhamel, Sandra Cisneros, Natasha Trethewey, and/or poets who explore the complexities of women’s lives in their work.
DiBernard Sec. 002 TR 11:00 a.m. – 12:15 p.m. Call No. 9071
AIM: In this course we will be reading a wide range of works written by women authors in the 20th and 21st centuries, with a focus on economic and environmental issues. 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, bisexual, transgender, and 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.

TENTATIVE READING LIST: Likely but not necessarily to include The Color Purple by Alice Walker; The Cancer Journals by Audre Lorde; What Happened to You?: Writings by Disabled Women, ed. Lois Keith; Exile and Pride, by Eli Clare.

Staff Sec. 003 MW 2:00 – 3:15 p.m. Call No. 8335
Staff Sec. 101 M 6:00 – 8:45 p.m. Call No. 8331

ENGL/WMNS 245N Sec. 001 Native American Women Writers Credits: 3

Gannon TR 12:30 – 1:45 p.m. Call No. 8307
AIM: This course is a survey of Native American literary women, a study and appreciation of their works from the turn of the twentieth century to the present day. Not only will the class consider a diversity of genres (including folklore, poetry, creative nonfiction, short stories, and the novel), but a variety of political stances will be examined—as Native women have written back against the "Master's house"—including Native traditionalism, feminism, and ecofeminism. Even more than male Native writers, these women have struggled with the question, how can one "imagine a new language when the language of the enemy" seems to have inevitably rendered the indigenous female Other culturally inarticulate? At last, I hope these works will demonstrate that such a "new language" is being powerfully articulated in contemporary Native American women literature(s).

TEACHING METHOD: Discussion, with some lecture and group work.

REQUIREMENTS: Attendance & oral participation; weekly reading journal; two formal research papers; and a final essay exam.

TENTATIVE READING LIST:

Harjo, Joy, and Gloria Bird, eds.: Reinventing the Enemy's Language: Contemporary Native Women's Writing of North America (Norton, 1998 [pb])

Zitkala-Sa: American Indian Stories [1921] (Bison Press, 2003 [2nd ed.] [pb])

Hogan, Linda: Dwellings: A Spiritual History of the Living World (Touchstone, 1996 [pb])

Harjo, Joy: How We Became Human: New and Selected Poems (Norton, 2004 [pb])

Silko, Leslie Marmon: Gardens in the Dunes (Simon & Schuster, 1999 [pb])

ENGL/WMNS 253A Sec. 035 Women and Poetry Credits: 3

Staff TR 11:00 a.m. – 12:15 p.m. Call No. 8308

Contact the English Department for a course description.

Survey of Women’s Literature: Latino/Latina Writers

ENGL/WMNS 315A Sec. 001 Credits: 3

Vigil MWF 9:30 – 10:20 a.m. Call No. 8309
Aim: In this course students will read a variety of contemporary U.S. Latina/o literature. Although we will focus only on works from the latter half of the 20th Century, we will read books by authors from a wide variety of backgrounds, including Puerto Rican, Chicana/o, Cuban-American and Dominican-American authors. Course material will concentrate on literature by U.S. Latina writers and students can expect to gain familiarity with both approaches to reading and writing about Latina literature. Reading assignments will cover a variety of genres including short stories, poetry, novels, essays, historical fiction, and multi-genre works. Writing assignments will be geared toward helping students develop original assessments of the literature.
Teaching Method: Large and Small Group Discussion
Requirements: Two Essays, one Individual Presentation, one Group Presentation, Regular Attendance and Participation
Tentative Reading List: Alvarez, Julia. In the Time of the Butterflies; Castillo, Ana My Father Was a Toltec; Chávez, Denise. Loving Pedro Infante; García, Cristina. Dreaming in Cuban; Morales, Rosario and Aurora Levins Morales. Getting Home Alive; Obejas, Achy. We Came All the Way From Cuba So You Could Dress Like This?; Ortiz Cofer, Judith. The Latin Deli.

ENGL/WMNS 315B Women in Popular Culture Credits: Contact the English Department for a course description if none is listed underneath a section.
Staff Sec. 001 TR 11:00 a.m. – 12:15 p.m. Call No. 8310
Staff Sec. 002 TR 12:30 – 1:45 p.m. Call No. 8311
Honey Sec. 003 TR 2:00 – 3:15 p.m. Call No. 9434

This course focuses on popular materials that have special appeal for a female audience. We cover a variety of media: magazines, best-selling novels, film, television, music, and advertising. We will examine prominent images of and themes about women from varying economic groups, ethnicities, sexual orientations, and time periods in order to see what messages have been and are being sent out about women’s roles.

Teaching Method: Discussion and group work.

Requirements: Weekly response papers; midterm and final papers of 4-6 pages each; oral report on a topic of the student’s choice.

Reading List: A Harlequin romance; a women’s magazine; contemporary articles on women in popular culture from the New York Times; How Stella Got Her Groove Back by Terry McMillan; Where the Heart Is by Billie Letts; Reviving Ophelia by Mary Pipher; The Cult of Thinness by Sharlene Hesse-Biber; others to be determined.
HIST/WMNS 242 Sec. 001 Native American Women Credits: 3
Akers TR 2:00 – 3:15 p.m. Call No. 8368

Course Description: History of the indigenous women of North America. In this course, we will explore Indigenous gender roles and kinship organization, women’s work and economic activities, political and diplomatic roles, and everyday lives and relationships. We will conduct an analysis of change over time and review the effects of colonization and the imposition of patriarchy by the invading western European imperialists. We will study famous indigenous women such as Wilma Mankiller and Winona LaDuke and will investigate the current conditions of Native American women, especially domestic and governmental violence and genocide. Contemporary issues will also be explored.
Readings: Ella Deloria, Waterlily, Bison Books, 1990; Devon Mihesuah, Indigenous American Women: Decolonization, Empowerment, Activism, UN Press, 2003; Barbara Mann, Make a Beautiful Way: The Wisdom of Native American Women, UN Press, 2008; Haunani-Kay Trask, From A Native Daughter: Colonialism and Sovereignty in Hawaii, U. Hawaii Press, 1999; Andrea Smith, Conquest: Sexual Violence and American Indian Genocide, South End Press, 2005; Wilma Mankiller, Mankiller: A Chief and Her People, St. Martin’s Griffin, 1993.
Assignments: The student will write a 5-6 pagebook review over each book.
Sexuality in 19th – 20th Century America
HIST/WMNS 402 Sec. 001 Credits: 3
Holz MWF 10:30 – 11:20 a.m. Call No. 9223

This class counts toward the LGBTQ/Sexuality Studies minor.
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.

PSYC/WMNS 421 Sec. 001 Psychology of Gender Credits: 3

Crockett TR 12:30 - 1:45 p.m. Call No. 8317
This class counts toward the LGBTQ/Sexuality Studies minor.

Prerequisite: 12 credit hours in Psychology or permission from the instructor, Dr. Lisa Crockett, ecrockett1@unlserve.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.
RELG/WMNS 340 Women in the Biblical World Credits: 3

Crawford TR 11:00 a.m. – 12:15 p.m. Call No. 8917

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 (Old Testament, Apocrypha, and New Testament) which feature women, but we will also look at some sources from outside the Bible, and utilize some secondary material. Prior knowledge of the Bible or of ancient Israel is not expected, but will be helpful.

Number and types of assignments: Midterm and a final, a short paper, and an in-class report.

SOCI 200 Women in Contemporary Society Credits: 3

Hagewen Sec. 001 MWF 11:30 a.m. – 12:20 p.m. Call No. 7382

Staff Sec. 101 T 6:30 – 9:20 p.m. Call No. 7383
Aim: This course focuses on the maintenance and change of women’s roles in society through such institutions as the family, economy, 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 and survivors of abuse.

*TXCD 407 Sec. 001 History of Costume Credits: 3

Trout MF 11:00 a.m. - 12:20 p.m. Call No. 8151

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

Prerequisite: Junior Standing

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.

Socio-psychological Aspects of Clothing
TXCD410/WMNS 410A Sec. 001 Credits: 3

McLeod T 6:00 – 8:50 p.m. Call No. 8316
Prerequisite: Senior Standing

This course examines theories and research findings pertaining to the social and psychological aspects of clothing and appearance and their relationship to self-interpersonal behavior and collective behavior.

Teaching Method: Small group and full class discussions

Requirements: Weekly reflection papers, short essays, Research project, attendance, and active participation

Tentative Reading List: Course packet of readings compiled by instructor

WMNS 101 Introduction to Women’s Studies Credits: 3

Sec. 001 Deb TR 11:00 a.m. – 12:15 p.m. Call No. 8298

Sec. 002 Staff MWF 1:30 – 2:20 p.m. Call No. 9190

This course is an introduction to basic concepts of the study of women and gender in America. We will examine historical connections and major historical figures, contemporary topics and debates, and future issues. Our course is primarily discussion based, drawing upon an extensive reading list (including primary sources, historical accounts, news articles, and feminist texts). Our course will also include films, novels, outside guest speakers, and activities. Requirements include readings, active discussion and participation, written responses, quizzes, small group work, a class presentation, and attendance/participation in events outside of class.
WMNS 201 Sec. 101 Introduction to LGBT Studies Credits: 3

DiBernard TR 2:00 – 3:15 p.m. Call No. 8299
This class counts toward the LGBTQ/Sexuality Studies minor.
Aim: This interdisciplinary class will introduce students to some of the major concepts and questions in LGBT Studies, such as whether gender and sexuality are essential or socially constructed; how concepts of homosexuality, bisexuality, heterosexuality, and transgender identity have changed throughout history; whether it is possible to compare sexualities across cultures; the multiple nature of identity; and the intersectionality of different aspects of identity, such as gender, race, class, sexuality, physical and mental ability, and other factors.

Teaching Method: Class will be activity-oriented. Come prepared to discuss, read aloud, write, work in groups, and perform.

Requirements: Requirements will likely include a weekly reading journal and/or Blackboard posting, reports on outside events, a major project, and an oral report.

Tentative Reading List: Some books we will probably read and discuss include Zami by Audre Lorde, Exile and Pride by Eli Clare, and Stone Butch Blues by Leslie Feinberg. Expect a hefty packet of readings as well, which will consist of academic articles about these topics.

WMNS 385 Sec. 001 Women, Gender and Science Credits: 3

Boehner and Woudenberg TR 2:00 – 3:15 p.m. Call No. 8483

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 multi-media lectures, in-class discussion, student presentations, blackboard discussions (or journals), and a short research paper.

Topics include theories on biological determinism, gender and scientific subjectivity and biases, race and cultural considerations, language and gender norms, and ecofeminism. Current statistics will be analyzed about women in various science disciplines 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 instructors for any questions or concerns.

Dr. Donna Woudenberg

Dr. Patricia Boehner

(402) 472-8287

(402) 467-1957

dwoudenberg2@unl.edu

pboehner3@unl.edu
WMNS 399 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
WMNS399H Honors Course Credits: 1- 6

Jacobs Arranged Call 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
Feminist Theories, Feminists’ Perspectives
WMNS 485 Sec. 001 Credits: 3

Holz W 2:30 – 4:50 p.m. *Call 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 have helped create these ideas and put them into practice. For these reasons the class will work 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 texts which profoundly influenced her/his own personal development: as an individual, citizen, and scholar. What such a framework allows are several important things. In part it introduces students to some important texts. But it especially drives home the ways in which theory does indeed influence practice: in terms of what we choose to study; the questions we then ask; and how in turn we carry our research out. In other words, in this class we will read a broad range of theoretical texts and struggle with them together. We will come to know each other on a personal and a professional basis, forging important bridges upon which such 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.
Internship in Women’s and Gender Studies
WMNS 497 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, or Margaret Jacobs at mjacobs3@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 Studies advisor before registering.

ENGL/WMNS 245D Chicano/a Literature Credits: 3

Vigil Sec. 001 MWF 11:30 a.m. – 12:20 p.m.
 Call No. 3638
This section counts toward the LGBTQ/Sexuality Studies minor. To obtain credit, consult with an LGBTQ/Sexuality Studies advisor.
Aim: This course will provide an introduction to 20th century Chicana/o Literature and culture. We will explore a variety of genres – including poetry, short stories, novels, and drama – and cover works that touch on issues from the mid-nineteenth century to the present . Through film, documentary, music, and visual art students will gain a better understanding of contemporary Chicana/o culture, history, and politics.
Teaching Method: Large and Small Group Discussion
Requirements: 3 Essays, 8 Response Papers, 1 Group Project, Regular Attendance and Participation
Tentative Reading List: Gloria Anzaldúa Borderlands/La Frontera, Luis Valdez "Zoot Suit," Lucha Corpi Cactus Blood, Oscar Zeta Acosta Revolt of the Cockroach People, Sandra Cisneros Woman Hollering Creek, Manuel Munoz Zigzagger

Note: Section 002 of ENGL 245D, taught by Professor Castro, does not count toward the LGBTQ/Sexuality Studies minor.

- OTHER UNDERGRADUATE COURSES OF INTEREST cont. -
Shakespeare (Introductory): “Beyond the Bawdy: Sex, Gender, and Cross-ENGL 230A Sec. 065 Dressing in the Works of the Bard” Credits: 3
Schleck TR 2:00 - 3:15 p.m. Call No. 3632
AIM: To introduce students to Shakespeare’s plays and other major works, focusing on those that thematize sex, gender and romantic escapades. We will spend considerable time discussing the themes, characters, language and construction of the plays; we will also explore the queering of traditional Renaissance sex and gender roles through performing selected scenes, analyzing film versions of each one, and engaging in logical debate. All of the written assignments in the course are geared towards encouraging close attention to the language of the plays, logical argumentation, and good critical writing form.

TEACHING METHOD: The course will be a mix of informal discussion/ lecture, formal student debate, group performance, and film analysis.

REQUIREMENTS: One paper, one extensive rewrite, one performance, one prepared debate, one film discussion/ presentation.

TENTATIVE READING LIST: The Rape of Lucrece, Twelfth Night, As You Like It, Cymbeline

ENGL 413 Sec. 001 Film: Women Directors in Film History Credits: 3

Foster W 1:30 – 4:40 p.m. Call No. 3688

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.

Shakespeare (Advanced): “Beyond the Bawdy: Sex, Gender, and Cross- ENGL430A Sec. 001 Dressing in the Works of the Bard” Credits: 3

Schleck TR 11:00 a.m. - 12:15 p.m. Call No. 9302

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, a variety of scholarly articles associated with these pieces

ENGL 498 Sec. 001 Special Topics: Women and Poetry Credits: 3
Raz TR 2:00 – 3:15 p.m. Call No. 9307
Aim: To read and discuss poetry written by contemporary women and write our own poems.

Teaching Method: Class and small group discussion, oral reports, brief response papers, portfolios and in-class workshops.

Requirements: Ten finished original poems and one presentation report; reading responses; mid-term and final portfolio.

Tentative Reading List: Two anthologies: A Formal Feeling Comes: Poems in Form by Contemporary Women, ed. Annie Finch; When She Named Fire: An Anthology of Contemporary Poetry by American Women, ed. Andrea Hollander Budy.
PSYC 471 Sec. 001 Human Sexuality and Society Credits: 3

Esseks TR 12:30 – 1:45 p.m. Call No. 7185
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.

- OTHER UNDERGRADUATE COURSES OF INTEREST cont. -

PSYC 498 Sec. 001 Intergroup Relations Credits: 3
Gervais TR 11:00 a.m. – 12:15 p.m. Call No. 9123
Requirements: Psychology 350 or equivalent statistics and research methods course or permission from the instructor.

Desciption: Examines major problems, methods and findings in the study of intergroup relations. Includes research on power, stereotyping, prejudice, and discrimination, on the basis of race, gender, class, as well as, age and ability.

Russian Literature in Translation: Women in Russian Literature
RUSS 482 Sec. 001 Credits: 3
Balasubramanian TR 9:30 - 10:45 a.m. Call No. 8461

email: rbalasub@unlnotes.unl.edu
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 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.
SOCI 225 Marriage and Family Credits: 3

Staff Sec. 001 TR 2:00 – 3:15 p.m. Call No. 7398
Staff Sec. 101 R 6:30 – 9:20 p.m. Call No. 7397
This course will provide an overview of the family from a sociological perspective. Please contact the Sociology Department for a course description.

SOCI 448 Sec. 001 Family Diversity Credits: 3

Staff TR 11:00 a.m. -12:15 p.m. Call No. 7409
This class counts toward the LGBTQ/Sexuality Studies minor.

Please call the Sociology Department for a course description.
TXCD 123 Sec. 001 Clothing and Human Behavior Credits: 3

McLeod TR 10:00 – 11:15 a.m. Call No. 8096
Analysis of social, cultural, aesthetic, and economic influences on clothing and human behavior.
Fall Undergraduate Courses

