Women’s and Gender Studies Program

Undergraduate Courses

Spring 2012

Cross-Cultural Mentoring II
ANTH/WMNS 409 Sec. 001 Credits: 3

Willis Class No. Suppressed
M 3:30 – 5:05 p.m., plus at least one hour per week

at North Star High School (to be arranged)
This course is a service learning opportunity with class time AND mentoring time each week. You will be paired with a North Star or Lincoln High School student from a minority, immigrant, refugee or low income family and will meet with your mentee at North Star at least once a week between 8:00 am and 3:00 pm. Although we can consider single semester participation, we prefer 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 progress, and for us to brainstorm and share resources with each other. Mentees will need different things, so you might be called upon 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 to 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. The fall semester CCMI satisfies the ACE 8 student learning outcome. We ask you to be flexible and we can be as well; for example you can begin mentoring in the fall OR spring and you can take the second semester as an independent study or internship based on hours required for graduation.

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 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, and to get permission to register, please email Professor Mary Willis, mwillis2@unl.edu

ARCH 481 Sec. 001
Women in Design Credits: 3

Kuska TR 12:30 – 1:45 p.m. Class No. 2327
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 380 Sec. 001 Gender and Communication Credits: 3

Staff MWF 1:30 – 2:20 p.m. Class No. 4203
*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

Wulf-Ludden TR 8:00 – 9:15 a.m. Class No. 8257
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.

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

Sec. 001 – Staff TR 2:00 – 3:15 p.m. Class No. 4161

Sec. 002 – Deb TR 11:00 a.m. – 12:15 p.m. Class No. 4162
This course will introduce students to important literary texts by women in the nineteenth and the twentieth centuries. The course readings include mainstream British and American women’s writings, as well as ethnic literature from the U.S. One of the key themes through which this course will explore women’s literature is women’s expression. How have British and American mainstream women writers portrayed women of the nineteenth and very early twentieth century? How do women in their novels express themselves about central issues in their lives, such as romantic love and marriage? As students move through the course, they will examine more diverse and inclusive literatures that are closer to our times. Students will explore how in later times ethnic literature, lesbian literature, and working class literature have approached the same themes, but through alternative understandings that have challenged prior expressions of women’s sense of self. How do we connect our explorations of these issues to our driving question: Why do we need to define a course introducing women writers exclusively? Our work will involve considerable time for discussing our readings using these approaches to women’s literature. This will enable students to develop critical thinking and reasoning along new ways of understanding women’s literature. Students will, in the process, formulate convincing and coherent arguments through informal and formal critical writing, oral presentations, and class participation as well as take home assignments. This course aims to lay the intellectual foundation for more specialized courses in women’s literature for students who will later pursue advanced courses in this terrain. At the same time it will offer a basic but comprehensive understanding of women’s literature.

215 Sec. 003 – Staff MWF 11:30 a.m. – 12:15 p.m. Thompson Scholars Section

This section of WMNS 101 is designated for the William H. Thompson Scholars Learning Community.
215X Sec. 900 – Burnett Online Class No. *
*Contact the English Department for Class No. for WMNS section

 This course will introduce students to the study of women's literature, focusing on American women writers of the 19th and 20th centuries. Authors studied will represent a wide range of women's experiences including various ethnic, sexual, and socio-economic identities. During the semester, students will explore the course's core themes through the genres of fiction, poetry, plays, essays, and film.

 ENGL/WMNS 215X is the online version of ENGL/WMNS 215: Introduction to Women's Literature. 215X shares the same philosophy, goals, and objectives as a traditional, face-to-face classroom setting. Students do an equivalent amount of reading and formal writing to what they would in a face-to-face section of 215. However, classroom discussion must also occur as informal writing, which means the course has a heavy writing component.

 This course is NOT self-paced. All students in the course will progress through the course work at the same pace, engaging in critical reading, online discussion, and writing projects, with weekly or twice-weekly "meetings" and participation in discussion outside of that. Sometimes these asynchronous "meetings" require students to simply check the day's announcements for the course; other times they require work to be submitted.

Black Women Authors
ENGL/ETHN/WMNS 244B Sec. 001 Credits: 3

Honey TR 11:00 a.m. – 12:15 p.m. Class No. 11598

Contact the English Department for a description.

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

Gannon MWF 9:30 – 10:20 a.m. Class No. 11601

"I am a dangerous woman. . . . They can't hear the clicking / of the gun inside my head." —Joy Harjo
COURSE DESCRIPTION/OBJECTIVES: 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 powerfullyarticulated in contemporary Native American women literature(s).
 By passing this course, you will fulfill ACE Learning Outcome 5: "Use knowledge, historical perspectives, analysis, interpretation, critical evaluation, and the standards of evidence appropriate to the humanities to address problems and issues." . . . OR ACE Learning Outcome 9: "Exhibit global awareness or knowledge of human diversity through analysis of an issue." Your work will be evaluated by the instructor according to the specifications described in this syllabus. At the end of the term, you may be asked to provide samples of your work for ACE assessment as well.
 For undergraduates who are following the old (pre-ACE) bulletin: this course also fulfills a UNL Essential Studies (ES) course requirement within the comprehensive education program, for either the Humanities or the Ethnicity & Gender area.
ENGL/WMNS 315B Women in Popular Culture Credits: 3

Sec. 001 - Staff MWF 9:30 – 10:20 a.m. Class No. 4166
Sec. 002 - Dreher TR 11:00 a.m. – 12:15 p.m. Class No. 4167
315X Sec. 900 – Burnett Online Class No. *
*Contact the English Department for Class No. for WMNS section

 This course explores representations of women in contemporary popular culture in a variety of media, including print fiction, music/music videos, television/film, and magazines. Further, the course examines female producers of popular culture, audience response to popular culture and entertainment media, and the intersections of popular culture with producers and audience. The course also examines representations of female identity from a wide range of ethnicities, sexual identities, socio-economic class statuses, gender identities, and ages. Topics will include popular music genres, “chick lit,” wedding culture, body image, women in comedy, feminism, violence against women, and women on television, among others.

 ENGL/WMNS 315X is the online version of ENGL/WMNS 315B: Women in Popular Culture. 315X shares the same philosophy, goals, and objectives as a traditional, face-to-face classroom setting. Students do an equivalent amount of reading and formal writing to what they would in a face-to-face section of 315B. However, classroom discussion must also occur as informal writing, which means the course has a heavy writing component.
 This course is NOT self-paced. All students in the course will progress through the course work at the same pace, engaging in online discussion and writing projects, with weekly or twice-weekly "meetings" and participation in discussion outside of that. Sometimes these asynchronous "meetings" require students to simply check the day's announcements for the course; other times they require work to be submitted.
Rhetorical Theory: Rhetoric of Women Writers
ENGL/WMNS 475A Credits: 3

Sec. 001 - Waite TR 11:00 a.m. – 12:15 p.m. Class No. 30743
Aim: In this course, we will explore some provocative and radical rhetorical approaches of women writers over the last fifty years. We will reflect upon the rhetorical possibilities made visible by women writers who have taken on, re-imagined, and twisted traditional notions of what it means to write, to speak, and to be a woman. This course considers, as its central questions: How have women writers challenged and disrupted conventional categories of rhetoric and of gender? Who counts as “woman”? What do we mean when we use the term “rhetoric”? These questions will not only shape our initial inquiries, but they will also generate additional questions that students will take up critically and creatively in their own rhetorical work.

Teaching Method: Full class discussions, collaborative and student-centered presentations, small group discussions.

Requirements: Active participation in class discussion, group presentation and project, reading quizzes, bi-weekly writing, and two larger writing projects

Tentative Reading List: Audre Lorde, Sister Outsider, Kate Bornstein, Gender Outlaw: On Men Women and the Rest of Us, Eve Ensler, The Vagina Monologues, and other texts available electronically.

Women of the Great Plains
GPSP/GEOG/WMNS 377 Sec. 700 Credits: 3

Buller Online Class No. 4381
 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. 4481

 As the title of this course suggests, this class is intended to introduce students to the history of women in America from the 1500s to the present. Long a neglected topic in traditional scholarship and classrooms, women’s history has since the 1970s become a burgeoning area of scholarly inquiry, with fascinating stories to tell about women’s lives, beliefs, thoughts, and experiences, which were far more varied and complex than previously imagined. So in many ways this is a good old-fashioned women’s history course, the emphasis of which is to view traditional historical accounts “through women’s eyes.” But as the title of this course further suggests, this is also about the history of gender in America, which means we cover not just the history of women and the fluidity of feminine identities as they changed across time, place, and culture, but also the fluidity of masculine identities. Such a perspective is important because it allows us to understand the ways in which gender (along with other social identities such as race/ethnicity, class, and sexual orientation) works as a tool of power. In other words, because the many different meanings we have attached to feminine and masculine identities arose from and informed existing power structures, these meanings then determined the opportunities women and men were allotted as well as the restrictions they often faced. Ultimately, therefore, my goal is to achieve some good, honest conversation about the changing experiences of women and men and the changing meanings attached to their biological bodies 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 whose lives still lie ahead.

 In addition to keeping up with the primary and secondary source readings as well as active and informed class participation, requirements include several written exams, objective quizzes, and short written assignments.

HIST/WMNS 225X Sec. 900 Women in History
 Credits: 3

Wood Seefeldt Online
 Class No. 4608
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 1:30 – 2:30 p.m. Class No. 30751
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 identities, communities, and practices; 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 additional requirements.

POLS/WMNS 338 Sec. 001 Women and Politics Credits: 3

Staff TR 2:00 – 3:15 p.m. Class No. 4169
This course examines the expanding role of women in political life. It will survey women’s ongoing participation in political life, political attitudes, issues of special concern to women both in the U.S. and internationally, and the varied roles attained and denied women both in the U.S. and abroad. The course is an investigation of the female experience from exclusion, to protest, to participation, to policymaking. By the end of the semester students will have a strong foundation from which to critically evaluate the positions and contributions of women in politics today.

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

Crockett TR 12:30 - 1:45 p.m. Class No. 4175
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.

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 - Pritchard TR 9:30 – 10:45 a.m. Class No. 4016
Sec. 101 – Christensen R 6:30 – 9:20 p.m. Class No. 4018
200X Sec. 900 – Pritchard Online Class No. 4019

*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. 5922
*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 Woods TR 11:00 a.m. – 12:15 p.m. Class No. 4266
This course provides an introduction to key issues, questions, and tensions in Women's and Gender Studies. This section of WGS 101 will focus on how communication creates, enables, and disciplines human gender diversity. To ground our discussions of interdisciplinary readings, the course is organized around the theme of “bodies in controversy.” We will explore feminist theories in tandem with specific cases involving gender and media, transnational feminism, beauty ideals, violence, and medicine. How does gender intersect with sex, race, ethnicity, class, and sexuality? How individuals and groups draw from and respond to perceived gender-based differences in their everyday lives? Students will learn to read, discuss, and write about these questions through assignments such as film response papers, active learning interviews, and final projects. Questions about the course? Please feel free to email Dr. Carly Woods at cwoods3@unl.edu.

Sec. 003 Woods TR 9:30 – 10:45 a.m. Thompson Scholars Section

This section of WMNS 101 is designated for the William H. Thompson Scholars Learning Community; see description for Section 001 above.
101X Sec. 900 Leichner Online Class No. 4159
This course is an introduction to 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 will include the social construction of gender and sexuality; masculinity; women and work, families, violence, and beauty; and representations of gender in popular culture. This online course shares the same philosophy, goals, and objectives as a traditional, face-to-face section of WMNS 101. 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 substantial written component, both in regular blog posts and through online discussion on a social networking website. In addition, students will demonstrate learning through midterm and final exams.
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 formal writing and discussion.

Required Texts and Materials:

1.
Two or Three Things I Know for Sure by Dorothy Allison

2.
Persepolis: The Story of a Childhood by Marjane Satrapi

3.
Articles, web pages, and videos linked through or posted on Blackboard at my.unl.edu
4.
A computer with speakers/headphones, word processing software, hi-speed internet, and the most recent versions of Quicktime Video and Adobe Reader Software (both are free downloads).

5.
A working knowledge of basic computer skills, including word processing, web navigation, email, and audio/video playback.

Instructor Contact:
Amber Harris Leichner (Lecturer, Department of English) aleichner2@unl.edu
WMNS 201 Sec. 001 Introduction to LGBT Studies Credits: 3

Kazyak TR 9:30 – 10:45 a.m. Class No. 4410
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.

Applying Social Justice to LGBTQA Programs and Services
WMNS 211 Credits: 3

Sec. 001 Tetreault TR 3:30 – 4:45 p.m. Class No. 8572
This class counts toward the LGBTQ/Sexuality Studies minor

Prerequisites: WMNS 201 or ENGL/WMNS 212 or instructor’s permission (Pat Tetreault, 472.1752, ptetreault1@unl.edu)

Aim: An overview of social justice education and the social change model of leadership development with an emphasis on developing the ability to apply this information to LGBTQA Programs and Services on a university campus. The information provided will be applied through development and implementation of an individual and group project. This course will also require personal reflection consistent with the social change model, which emphasizes seven core essential elements: Consciousness of self, congruence, and commitment (at the individual level); collaboration, common purpose, and controversy with civility (at the group level), and citizenship (the community level). Change is the goal of the social change model of leadership development, which gives purpose to the 7 C’s listed above.

Requirements: Participation in class, development and implementation of an individual project related to social justice education, social change and LGBTQA Programs and Services; and participation in a group or classroom project that also exemplifies or explores how to apply social justice to LGBTQA Programs & Services. The individual project will also be presented to / shared with the class and written summary or report will be turned in (written). The group project will have a brainstorming session, a timeline, idea development, group participation in implementation, and an evaluation component. Research and outreach may be required to implement the individual and/or group project.

Course Objectives:

▼ To develop an understanding of the theoretical perspectives of social justice education and the social change model of leadership development

▼ To examine concepts of multiple identities and the social change model of leadership development as they relate to LGBTQA Programs & Services

▼ The opportunity to develop, with the assistance of faculty, staff and/or community members/organizations, and implement a program or service for the LGBTQ community

▼ The opportunity to work on a collaborative project with classmates that utilizes the social change model of leadership development as a framework and provides a program or service for the LGBTQA community on campus (and may include the community beyond campus).

Overview: Students will have the opportunity to clarify values, consider the theoretical underpinnings of social justice and apply their knowledge in the development and implementation of a program and/or service on campus or in the community that will benefit the LGBTQA population and fit within the social justice model. Students will have the opportunity to work with LGBTQA Programs, Services and the LGBTQA Resource Center to develop and provide a program and collaborative project or work with another campus and/or community-based agency that utilizes a social justice model and apply their coursework to benefit the LGBTQA community.

Tentative Reading List: Peaks and Valleys by Spencer Johnson, MD and Readings for Diversity and Social Justice: An Anthology on Racism, Antisemitism, Sexism, Heterosexism, Ableism, and Classism, edited by M. Adams, W. Blumenfeld, R. Castaneda, H. Hackman, M. Peters, X. Zuniga.

Women, Gender and Science
WMNS/AGRI/NRES 385X Sec. 900 Credits: 3

Boehner Online Class No. 4409

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

Kalisa Arranged Class No. Suppressed

Prerequisite: PERMISSION OF WOMEN’S AND GENDER STUDIES PROGRAM DIRECTOR, CHANTAL KALISA, 472-9300.

WMNS 399H Sec. 001 Honors Thesis Credits: 1- 6

Kalisa 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 Chantal Kalisa at mkalisa2@unl.edu.
WMNS 400 Sec. 001 Senior Seminar Credits: 3

Kalisa M 12:30 – 3:20 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 2012, you should take the Senior Seminar this semester. The Class number will be suppressed in the Class Schedule, so you must contact Professor Chantal Kalisa at mkalisa2@unl.edu to obtain the Class number before you register for the class.
Aim: 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. While I intend to focus on transnational and global issues in feminist and gender studies, I encourage everyone to pursue a project they would like to explore before finishing the WGS Major. 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.

Teaching Method: Expect to be active in this class. Our mode will be discussion, in-class exercises that involve reading aloud, writing, performing, and using our creativity.

Requirements: Weekly response journals; attending and reporting on WGS events on campus and in the community, informal oral reports, peer-review activities and a major research project (including an oral presentation).

This class fulfills Ace Outcome #10.
Internship in Women’s and Gender Studies

WMNS 497 Sec. 001 Credits: 1 - 6

Kalisa 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, Chantal Kalisa at mkalisa2@unl.edu or Rose Holz at rholz2@unl.edu.

Special Topics: Introduction to Men’s Studies
WMNS 498 Sec. 001 Credits: 3
Deeds TR 6:00 – 7:15 p.m. Class No. 8571

Course Description:

This course is an introduction to the field of men’s studies from its beginnings in the 1970’s to the present. Drawing from multiple disciplines we will examine the history of men’s movements, the definitions of masculinities, and the intersection of masculine identity with race/ethnicity, sexual orientation, gender performance, age, and other characteristics. Class will include readings and discussion, films, guest speakers, and other experiential activities. Requirements include reading, discussing, active participation, a service learning project, a weekly reflective journal, five observation assignments, and a final research paper.

Required books and other reading:
Harper, Shaun R. and Harris III, Frank (2010). College Men and Masculinities: Theory, research and implications for practice. Jossey-Bass.

Kilmartin, Christopher. (2010). The Masculine Self (4th Ed.). Sloan Publishing.

Kimmel, Michael. (2010). Men’s Lives (8th Ed.). Allyn & Bacon.

* There will also be some required reading of articles, chapters, and websites available through Blackboard.

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

Staff TR 2:00 – 3:15 p.m. Class No. 3145

This class counts toward the LGBTQ/Sexuality Studies minor when a significant portion of the course content is related to LGBTQ studies.
Contact the English Department for a description.

Seventeenth and Eighteenth-Century Women in Translation
FREN 498 Sec. 001 Credits: 3
Carr MWF 1:30—2:20 p.m. Class No. 30458
 During the two centuries before the French Revolution, French women enjoyed circumstances more open to female achievement than anywhere else in Europe. As regents during their royal sons’ youth or as mistresses to kings, they exercised considerable political power. The salons they hosted, where they developed their own talents as writers, gave them leverage in the literary and artistic world. Women engaged in science and moral philosophy, despite inferior education opportunities and the misogynistic satire of playwrights like Molière. They financed and founded many of the institutions that allowed Catholicism to recover from the Reformation. It has been argued that women in France’s Canadian colony had even more opportunities than their sisters in France. Ironically, the Revolution of 1789 proved to be a setback for women.

 We’ll read a variety of texts, discuss a movie or two, and examine paintings to assess women’s achievements and the obstacles they had to overcome: historical and sociological studies; works of literature, autobiographies, written mostly by women, but also some by men. Among the figures we will likely treat: the salons of Mme de Rambouillet, Scudéry and Deffand; novelists Mme de Lafayette (The Princess of Cleves) and Graffigny (Letters of a Peruvian); the autobiography of Mme Roland; Mme de Chatelet who introduced Voltaire to Newton; Molière’s The Learned Ladies; Laclos’s Dangerous Liaisons; Mme de Pompadour; Olympe de Gouges’ Declaration of the Rights of Woman; women in Canada as seen in Cather’s Shadows on the Rock.
 Readings, discussions and written will be in English, but the course will count as a 400-level literature course for French majors and minors. If they wish, French majors can do some of the readings or papers in French, but no knowledge of French is needed to take the course.

-OTHER UNDERGRADUATE COURSES OF INTEREST cont.-

PSYC 471 Sec. 001 Human Sexuality and Society Credits: 3

Esseks TR 2:00 – 3:15 p.m. Class No. 3959
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.

SOCI 225 Marriage and Family Credits: 3

This course will provide an overview of the family from a sociological perspective.

Sec. 001 Slauson-Blevins TR 9:30 – 10:45 a.m. Class No. 4031
Sec. 101 Park M 6:30 – 9:20 p.m. Class No. 4548
TXCD 123 Sec. 800 Clothing and Human Behavior Credits: 3

Easley Online Class No. 5880
Analysis of social, cultural, aesthetic, and economic influences on clothing and human behavior.

Spring 2012 Undergraduate Courses

