 Summer 2009

 Undergraduate Courses

PRE-SESSION
May 18 – June 5

ENGL/WMNS 215 Sec. 301 Introduction to Women’s Literature Credits: 3

Staff MTWRF 11:00 a.m. – 1:50 p.m. Call No. 4101
Aim: Introductory course for undergraduates interested in women’s studies and women’s literature. Introduces students to a selection of poetry, short fiction, and film texts. The course is designed to encourage students to reflect on their assumptions about women’s literature.

For a further description, please contact the English Department.

ENGL/WMNS 315B Women in Popular Culture Credits: 3

Sec. 301 - White MTWRF 9:30 a.m. – 12:20 p.m. Call No. 3843
Sec. 302 - Slater MTWRF 1:00 – 3:50 p.m. Call No. 3844
Aim: This course provides an introduction to women as they have been depicted in popular culture, with a historical focus on the 19th and 20th centuries.

HIST/WMNS 436 Sec. 301 Saints, Witches, and Madwomen Credits: 3
Levin MTWRF 10:30 a.m. – 1:20 p.m. Call No. 3906
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 have been labeled as witches, and in yet other times women have been called insane. We will examine the topic of how women on the margins have been labeled in different historical periods using theoretical, historical, and literary studies. Some of the questions we will be asking include: How do we define madness, and how is it different for women and men? What is the role of society in defining women as saint, as witch, or as madwoman? Why was similar behavior labeled visionary in one period, a witch in another, and a madwoman in a third? Why did the outbreak of witchcraft accusations happen in Europe and colonial America?
WMNS 399 Sec. 301 Independent Study Credits: 1 - 3
Jacobs Arranged Call No. Suppressed

PREQ: PERMISSI0N OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300, mjacobs3@unl.edu
FIRST FIVE-WEEK SESSION
June 8 – July 10
ENGL/WMNS 215 Sec. 501 Introduction to Women’s Literature Credits: 3

Staff MTWRF 9:15 – 10:50 a.m. Call No. 3858
Aim: Introductory course for undergraduates interested in women’s studies and women’s literature. Introduces students to a selection of poetry, short fiction, and film texts. The course is designed to encourage students to reflect on their assumptions about women’s literature.

For a further description, please contact the English Department.

ENGL/WMNS 315B Women in Popular Culture Credits: 3

Sec. 501 - Staff MTWRF 11:00 a.m. – 12:35 p.m. Call No. 3845
Sec. 502 - Staff MTWRF 11:00 a.m. – 12:35 p.m. Call No. 3846
Sec. 503 - White MW 5:30 p.m. – 9:20 p.m. Call No. 3847
Aim: To theorize and analyze as a class the representation of women in popular culture, focusing primarily on television, film, art, and literature.

Introduction to Women’s and Gender Studies
WMNS 101 Sec. 501 Credits: 3

Beal and Christensen MWF 2:00 – 4:45 p.m. Call No. 3839

As students in this Introduction to Women’s and Gender Studies class, you will be presented with a method of critically addressing an alternative way of knowing the gendered world around us. Though the gender structure is rampant with conflict, violence, and inequalities, it is also a space for growth, empowerment and community. After developing a feminist/gender lens, you should recognize how the structure of gender shapes identity, behavior, and interactions with other gendered individuals. As you develop this new way of seeing, you will have the ability of reimaging your past experiences, lived reality and future selves. Through a variety of readings, activities, discussions, and more, our hope is that you will become empowered as gendered individuals. We will dispel myths regarding feminism and stereotypes of femininity and masculinity.

WMNS 399 Sec. 501 Independent Study Credits: 1 - 3
Jacobs Arranged Call No. Suppressed

PREQ: PERMISSI0N OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300, mjacobs3@unl.edu
WMNS 497 Sec. 501 Internship in Women’s and Gender Studies Credits: 1 - 6

Jacobs Arranged Call No. Suppressed

Students may gain practical knowledge in applying concepts learned in WGS classes in a service-learning opportunity with such organizations as Voices of Hope, Friendship Home, the YWCA, Planned Parenthood, and the ACLU. The internship will engage students with particular issues including workplace discrimination against women, prejudice faced by lesbian and gay couples, violence against women, and women’s reproductive health. Together with an on-site internship supervisor and a WGS faculty member, students will design and sign a contract that defines the number of hours to be spent at the organization, types of work, assignments, and how the student will be evaluated and graded. For more information, contact the Women’s and Gender Studies office at 472-9392, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu.
FIRST FIVE-WEEK SESSION

OTHER 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.

CYAF 446 Sec. 501 Addiction and Violence in Families Credits: 3

Springer MTWR 10:00 a.m. – 12:05 p.m. Call No. 1764

Addictions and violence across the life cycle. Theories; behavioral patterns; physiological and psychological impacts on individuals and the family; and implications for intervention.
CYAF 495 Sec. 501 Family and Diversity: Working with GLBT Youth Credits: 3

Reisbig TR 1:15 - 5:05 p.m. Call No. 4187
The purpose of this course is to introduce contextual considerations and research-informed guidelines for working with Gay, Lesbian, Bisexual, and Transgender youth in professional settings such as educational, mental health, medical, and community outreach. The systemic context of GLBT youth, including developmental transitions, unique stressors, peer relationships, and familial environments, will be explored. Ways to help GLBT youth thrive will be emphasized.

 Rwanda: An Interdisciplinary Study of the 1994 Rwandan Genocide and its MODL 498 Aftermath
Contact: Chantal Kalisa, mkalisa2@unl.edu
Postgenocide Rwanda is an important site of knowledge from which we learn about violence, human rights, reconciliation, and justice. After two weekends preparing at UNL, students will spend two weeks in Rwanda, hosted by the Interdisciplinary Genocide Studies Center in Kigali. The program is open to students, both undergraduate and graduate, from all disciplines. Applications are still being accepted.
See the full description at: http://www.unl.edu/iaffairs/study_flyers/summer/rwanda.shtml
SOCI 225 Sec. 501 Marriage and Family Credits: 3

Staff TR 5:30 – 9:20 p.m. Call No. 4167
Historic marriage and family patterns. American family, past and present. Husband-wife relationships. Parent-child relationships. Family-society relationships.

SECOND FIVE-WEEK SESSION
July 13 – August 13

ENGL/WMNS 315B Women in Popular Culture Credits: 3
Sec. 601 – Dreher MTWRF 11:00 a.m. – 12:35 p.m. Call No. 3848
Sec. 602 - Dreher

 MTWRF 2:00 – 3:35 p.m. Call No. 4110

Aim: To theorize and analyze as a class the representation of women in popular culture, focusing primarily on television, film, art, and literature.

SOCI 200 Sec. 601 Women in Contemporary Society Credits: 3

Staff TR 5:30 – 9:20 p.m. Call No. 4168

This course is an introduction to the study of women in American society, emphasizing socialization, the home, the market place, and social change.

WMNS 210 Sec. 601 Activism and Feminist Communities Credits: 3

Bartlett

 TR 4:00 – 7:50 p.m. Call No. 4033
Aim: This course will provide students an opportunity to connect course content to participating as a volunteer in the community or to the design of their own activist projects. Course readings will provide a feminist theoretical framework for examining the intersections of activism, feminism, and identity, while also exploring the values of listening, dialogue, and reciprocity. Under faculty guidance, students will engage in community-based projects such as volunteering for a community organization or designing a project to address a defined community need. Collaboration is welcome and encouraged.

Requirements: WMNS 210 is a highly interactive class. Students will devote, at minimum, 12 hours to their community organization or projects. Weekly readings will be assigned and explored in class discussion as well as in individual journals. At the end of the semester, students will submit a project portfolio which includes reflective journaling on readings and their connections to students’ community projects, any artifacts collected, in-class writing, outside research which has helped shape thinking on their work in the community, and a final narrative which synthesizes and reflects on portfolio contents. Drawing on their portfolios, each student or group of students will make a brief presentation to the class.

For further information, contact the instructor Lesley Bartlett at lesley.bartlett@huskers.unl.edu.
WMNS 399 Sec. 601 Independent Study Credits: 1 - 3
Jacobs Arranged Call No. Suppressed

PREQ: PERMISSI0N OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300, mjacobs3@unl.edu
WMNS 497 Sec. 601 Internship in Women’s and Gender Studies Credits: 1 - 6

Jacobs Arranged Call No. Suppressed

Students may gain practical knowledge in applying concepts learned in WGS classes in a service-learning opportunity with such organizations as Voices of Hope, Friendship Home, the YWCA, Planned Parenthood, and the ACLU. The internship will engage students with particular issues including workplace discrimination against women, prejudice faced by lesbian and gay couples, violence against women, and women’s reproductive health. Together with an on-site internship supervisor and a WGS faculty member, students will design and sign a contract that defines the number of hours to be spent at the organization, types of work, assignments, and how the student will be evaluated and graded. For more information, contact the Women’s and Gender Studies office at 472-9392, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu.
WMNS 498 Sec. 601 Special Topics: “Girls Coming of Age” Credits: 3
Duke MTWR 8:50 – 10:50 a.m. Call No. 4032
Adolescence is such an exciting time! For young women and girls it can be a combination of all things dreadful, exuberant, scarring, and revolutionary. Expectations of girls, and of their bodies, behaviors, and wardrobe have both evolved and also remained static throughout time. How have these expectations affected the way girls perceive their value or sense of self-worth? What influence do culture, gender, race, and class expectations have over the way a girl begins to understand her role in the world? In what ways is the coming of age process a privilege, or a catalyst to begin feeling a negative sense of self?
Throughout this course, students will develop a comprehensive understanding of the intersectionality of gender, culture, ethnicity, socioeconomic status and sexual orientation in the “coming of age” process. We will also explore the ways in which expectations of young women and girls have changed over time in relation to their physical and psychological development. Finally, we will explore the concept of objectification, and how self-objectification impacts girls’ feelings about their body, personality, and identity.
Tentative Reading List: Brumberg, The body project: An intimate history of American girls. Inness, Millennium girls: Today’s girls around the world. Jacob, My sisters’ voices: Teenage girls of color speak out. Orenstein, Schoolgirls: Young women, self-esteem, and the confidence gap.

I would love to meet you! Please e-mail me to schedule an appointment. Instructor: Alysondra Duke, alysondraduke@yahoo.com
second five-WEEK SESSION

OTHER 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.

PSYC 471 Sec. 601 Human Sexuality and Society Credits: 3

Staff MTWRF 2:30 – 4:05 p.m. Call No. 3261
Crosslisted as EDPS 471 (#1954), SOCI 471 (#3387) and CYAF 471 (#1765)

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.
independent study courses
These courses were formerly known as Summer Reading Courses. They 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.

Rachel Carson and the Birth of the Environmental Movement
ENTO/NRES 496R Credits: 3
Danielson Offered through Extended Education, 472-2175
Contact Dr. Danielson sdanielson1@unl.edu for a course description.
HIST/WMNS 242R Native American Women Credits: 3
Akers Offered through Extended Education, 472-2175
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.
HIST/WMNS 441R Women and Gender in the U.S. Credits: 3

Jacobs Offered through Extended Education, 472-2175
Course Description: This course explores U.S. women’s and gender history from 1800 to the present. We will focus on the variety of women’s experiences based on different class, racial and ethnic, and regional backgrounds. We will also look at changing ideas about gender in the U.S. over this 200-year period. The class focuses particularly on race, gender, and slavery; women and reform movements; gender and immigration; and women’s activism. Students will read and write about four memoirs along with a women’s history textbook that provides context and background.

Readings: Ellen Carol DuBois and Lynn Dumenil, Through Women’s Eyes: An American History with Documents (New York: Bedford/St. Martin’s 2005). Harriet A. Jacobs, Incidents in the Life of a Slave Girl, with introduction by Nell Irvin Painter (New York: Penguin Books, 2000). Elaine Goodale Eastman, Sister to the Sioux (Lincoln: University of Nebraska Press, 2004). Monica Sone, Nisei Daughter (Seattle: University of Washington Press, 1979). Melba Patillo Beals, Warriors Don’t Cry, unabridged edition (Washington Square Press, 1995).

Assignments: Four 6-8 page response papers.
independent study courses

of interest to LGBTQ/Sexuality Studies minors.

These courses were formerly known as Summer Reading Courses. For them to count toward the LGBTQ minor, you must fill out a substitution form with a LGBTQ/Sexuality Studies advisor before registering.
PSYC 298/931 Special Topics: Psychological Aspects of Transgender Credits: 3
Debra Hope Offered through Extended Education, 472-2175
See description at http://onlineundergraduate.unl.edu/summer/index.shtml

PSYC 298/932 Special Topics: Psychology of Sexual Orientation Credits: 3

Debra Hope Offered through Extended Education, 472-2175
See description at http://onlineundergraduate.unl.edu/summer/index.shtml

SOCI 398 Intersections of Race/Class/Gender/Sexual Orientation Credits: 3

Helen Moore Offered through Extended Education, 472-2175
See description at http://onlineundergraduate.unl.edu/summer/index.shtml

Summer 2009 Undergraduate Courses

