Women’s and Gender Studies Program 

Graduate Courses

Spring 2010
Pro-seminar in Latin American Studies -- Women in Latin America
ANTH 878 Sec. 001 (cross listed in several departments)                               Credits: 3

Sanchez                                      T 2:00 – 4:20 p.m.                    Call No. Suppressed

*To obtain call number, contact Professor Carleen D. Sanchez, 472-3925, csanchez2@unl.edu
Latin America has experienced significant social, political, economic, and cultural change over the past 50 years.  Women’s roles in society have also changed and traditional perceptions of Latin American women as passive elements of society are currently under scrutiny.  Emerging from new explorations of women’s political agency is a growing body of literature that recognizes the critical role of women in struggles for political and social change.  In this course we will explore women’s political agency in Latin America from 1950 to the present.  We will be examining the various ways that women contribute to political discourse and change as revolutionaries, mothers, workers, peasants, members of Indigenous communities, lesbians, and feminists.   Particular attention will be paid to the historical conditions of Latin American women’s oppression by contextualizing Latin American society in terms of social hierarchy based on differences of race/ethnicity, gender, class, and sexuality.
Women in Design
Kuska                                       TR 12:30 – 1:45 p.m.                                 Credits: 3

ARCH 581 Sec. 001                                                                              Call No. 8600
ARCH 881 Sec. 001                                                                              Call No. 8601
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.

COMM 850 Sec. 101     Seminar in Gender & Communication                 Credits: 3                             

Lucas                                          W 6:00 – 8:50 p.m.                            Call No. 8023
Focus of course will be on gender in organizations. Will integrate current and classic research, address methodological approaches to studying gender, and relate readings to applied communication problems. Students will complete a comprehensive research project of either an applied or scholarly nature.

Modern and Contemporary Women Writers:  20th Century Lesbian Literature
ENGL/WMNS 814B Sec.001                                                                              Credits: 3
DiBernard                                   TR 2:00 - 3:15 p.m.                            Call No. 3534
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 identity 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 which 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

Rhetorical Theory: Rhetoric of Women Writers
ENGL/WMNS 875A Sec. 001                                                                       Credits: 3                   
Stenberg                                     M 2:30 – 5:10 p.m.                            Call No. 8116
Aim: This semester we’ll examine women’s discursive practices and their relationship to the 2000-year tradition of rhetoric, analyzing how women’s contributions have subverted and transformed traditional assumptions about rhetorical theory and practice. We’ll focus on some central questions:

How is “traditional” rhetoric defined? How do women’s contributions work within and against masculine rhetorical traditions?

What social, political and historical contexts inform women’s rhetorical contributions (or silence)? What has fostered women’s authority as speakers/writers? 

How have women sought to control and revise the construction and representation of their embodied identities: racial, ethnic, physical, sexual?

How have women challenged assumptions about what “counts” as evidence in the production of knowledge?

What are the implications of women’s rhetorical practices for teaching writing and rhetoric?

What are our ethical responsibilities to speak, write and act? How can women work collaboratively to contribute to our own communities through discursive acts?

What are our own rhetorical histories? How can we strengthen our speaking/writing/rhetorical practices in private and public spheres?

With these guiding questions in mind, we’ll explore several specific forms of rhetoric(s) used by women to challenge, expand or rewrite traditional rhetorical theory and practice: silence, listening, “talking back,” the body and the erotic, anger.

Teaching Method: Small-group discussions that stem from your weekly writing, full-class discussions, and student-led facilitations.

Requirements: weekly response writing, analysis of two women’s public speech acts, and two formal projects that involve a proposal, peer review, and revision (one a more traditional academic paper, one an "action-rhetoric" project).

Tentative Reading List: Ritchie and Ronald, Available Means: An Anthology of Women's Rhetoric(s) and other texts available electronically.

Sexuality in Nineteenth and Twentieth Century America

HIST/WMNS 802 Sec. 001                                                                          Credits: 3
Holz                                        MWF 2:30 – 3:20 p.m.      
 
         Call No. 7850         

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.
Women and Gender in the U.S. A.
HIST/WMNS 841 Sec. 001                                                                          Credits: 3

Jacobs                                      TR 12:30 - 1:45 p.m.                            Call No. 8265
This course examines the ways in which women in the area of the present-day U.S. have experienced and given meaning to their history from around 1500 to the present.  The class also explores gender as a system of power relations that has been integral to the shaping of American politics and public policy and the development of the American economy.

COURSE OBJECTIVES
· To explore the meaning of women's and men’s status in the U.S. across cultures and through different historical periods;

· To examine changing conceptions and experiences of masculinity and femininity

· To identify common dilemmas/struggles faced by women and examine how women have attempted to define, maintain, or gain power in changing historical circumstances;

· To inquire into women's differences based on race, class, sexual orientation, and other factors;

· To study gender as a system of power relations that manifests itself in many realms of American history;

· To develop a greater historical consciousness, including:

· the ability to critically examine primary and secondary sources,

· the ability to put events in a chronological framework,

· the ability to identify multiple causes for historical change;

· To improve reading, writing, and analytical skills;

· To promote more active participation of students in their education. 

FORMAT OF CLASS:
Lectures on Tuesdays: 

On Tuesdays (and sometimes at the beginning of class on Thursday) I will give presentations on the topic or topics for the week.  These lectures offer a broad survey of women and gender in U.S. history and provide a context for the assigned readings.

Discussions on Thursdays: 

On Thursdays, the class will divide into small discussion sections. Each student must come to class with a prepared discussion guide based on the readings assigned for the week.  Each week, one student from each section will be required to lead discussion based on her or his guide. 

READINGS: Readings will include a textbook -- Ellen Carol DuBois and Lynn Dumenil, Through Women’s Eyes: An American History with Documents – as well as memoirs, novels, and interpretive histories, to be announced.  

Black and African-American Women’s History
HIST/WMNS 856 Sec. 001                                                                          Credits: 3

Jones                                        TR 2:00 – 3:15 p.m.                             Call No. 8272
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.
PSYC 871 Sec. 001             Human Sexuality and Society                        Credits: 3   

Esseks                                        TR 2:00 – 3:15 p.m.                           Call No. 6753
Crosslisted with EDPS and SOCI 

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.

TEAC 930A                            Ethnographic Methods                               Credits: 3

Sarroub Sec. 101                       W 7:15 – 9:45 p.m.                              Call No. 8193

Swidler Sec. 002                        W 6:00 – 8:50 p.m.                              Call No. 8194
Contact the Department of Teaching, Learning and Teacher Education for a course description.

TXCD 808 Sec. 001                   History of Textiles                                   Credits: 3   

Crews                                     MWF 9:00 – 9:50 a.m.                            Call No. 7720
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.

Teaching Method:   Slide lecture, experiential labs and discussion

Tentative Reading List: Elizabeth Barber, Women’s Work in the First 20,000 Years and Jennifer Harris, Textiles: 5,000 Years.
Independent Study
WMNS 896 Sec. 001                                                                             Credits: 1 - 6

Jacobs                                            Arranged                              Call No. Suppressed

Prerequisite:  PERMISSION OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300.
Internship in Women’s and Gender Studies
WMNS 897 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, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu. 
Spring 2010 Graduate Courses


