 Summer 2012
 Undergraduate Courses
PRE-SESSION

May 14 – June 1
Women in Popular Culture
ENGL/WMNS 315B Credits: 3

Sec. 301 - White MTWRF 9:30 a.m. – 12:20 p.m. Class No. 3305
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.

Native American Women
HIST/ETHN/WMNS 358 Sec. 301 Credits: 3
Akers MW 6:30 – 10:20 p.m. Class No. 5265
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.

Introduction to Women’s and Gender Studies
WMNS 101 Sec. 100 Credits: 3

Burnett Online Course Class No. 3355
Computer, E-mail and Internet required.
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. We will utilize print and digital texts, as well as audio/video texts. The course is primarily conducted through Blackboard.

Is WMNS 101 Online right for you? Please consider the following:
(cont. on next page)
(WMNS 101 Sec. 100 cont.)

· TIME: Because this is a 3-week summer course, students should expect to devote 20-25 hours per week on the course work (equivalent to a face-to-face course, which meets for 2 hours and 50 minutes per day, five days a week, plus homework time).

· LEARNING STYLE: This course is NOT self-paced. It is NOT independent study. 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 daily work and weekly tests. This course has clear, regular deadlines for work.

· COURSE WORK EXPECTATIONS: WMNS 101 Online 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 101. However, much of the other work must also occur as informal writing, which means the course has a heavy writing component.

· COMPUTER LITERACY & ACCESS: Online courses require some basic computer literacy and regular access to a computer with high-speed internet and relatively new software (most of which can be downloaded for free, but computers older than 3-5 years may have difficulty running the required programs). Basic computer literacy means you are comfortable with email, web browsing, word processing, and playing audio/video files. Basic computer literacy also means you can and will contact the UNL Helpdesk for assistance if you run into technical problems.

Instructor Contact:

Dr. Tamy Burnett (Lecturer, Department of English), tburnett2@unl.edu
__

PRE-SESSION – OTHER COURSE(S) OF INTEREST
Course(s) listed here may or may not count toward a Women’s and Gender Studies major or minor, or the LGBTQ/Sexuality Studies minor. Please consult a Women’s and Gender Studies advisor before registering.

Marriage and Family
SOCI 225 Sec. 301 Credits: 3

Swendener MTWRF 9:30 a.m. – 12:20 p.m. Class No. 5194

This course will provide an overview of the family from a sociological perspective. We will focus on current changes in American family ideals. We first look at changes in the family, theoretical and research frameworks in studying the family and what the concept of family has meant historically. Throughout the course we’ll look at how social structures shape and restructure the family: gender and family, ethnicity and family, social class and family, family violence and other crisis-related issues. We will also focus on contemporary families and examine love, courtship, sexuality, cohabitation, marriage and divorce.
__
FIRST FIVE-WEEK SESSION

June 4 – July 6
Women in Design
ARCH 481 Sec. 501 Credits: 3

Kuska MTWRF 9:00 – 10:35 a.m. Class No. 2416
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.

Introduction to Women’s Literature
ENGL/WMNS 215 Sec. 501 Credits: 3

Lacey MTWRF 9:15 – 10:50 a.m. Class No. 3304
Aim: This is an introductory course for undergraduates interested in women’s literature and women’s studies. Students can expect to engage in women’s literature via a number of different genres such as fiction, poetry, drama, essays, film, and graphic novels. Emphasis will be placed on critical reflection of women’s literature relative to how it is situated within various historical contexts, nationalities, sexualities, classes, and ethnicities. Students should also be prepared to examine the ways in which women’s literature has been defined and understood in history as well as in our own times.
Teaching Method: Short lectures, discussion, in-class performance readings, group work
Requirements: Short response papers (5), short student presentations (tentative), and three analytical essays of varying lengths
Tentative Reading List: Selections from both volumes of The Norton Anthology of Literature by Women; In the Carnival of Breathing, Lisa Fay Coutley; The Color Purple, Alice Walker; Persepolis I, Marjane Satrapi; The Yellow Wallpaper, Charlotte Perkins Gilman; O Pioneers!, Willa Cather; Jane Eyre, Charlotte Bronte; Wide Sargasso Sea, Jean Rhys; The Awakening, Kate Chopin; Ariel, Sylvia Plath
Women in Popular Culture
ENGL/WMNS 315B Credits: 3

Sec. 501 - White MW 5:30 – 9:35 p.m. Class No. 3308
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.

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

Torreira MTWRF 11:00 a.m. – 12:35 p.m. Class No. 7680
Description: This class will serve as an introduction to the primary concepts and themes of women´s and gender studies. In it, we will examine how different groups and individuals have influenced and drawn attention to our understanding of gender and sexuality, as well as how gender and sexuality are intrinsically connected to matters of race, ethnicity, nationality, class, and religion. We will examine both historical and present day implications of domestic issues, focusing on the contrast between past and present ideas and their geographical distribution. This class intends not only to be informative and eye-opening but fun and challenging, generating a space in which all students can feel comfortable and share their views and opinions.

Goals: Learn how views on sexuality, gender and body issues are communicated, and the effects these views can have on the emotional and physical states of women and men, as well as how people have rebelled against these norms.

1. Demonstrate how pervasive views on gender and sexuality can be by tying them to apparently unrelated matters.

2. Show how sexism still permeates modern day societies, and analyze the functions media plays in the propagation of sexist, racist, and classist cultures.

3. Demonstrate how issues of sexuality and gender are informed by racism, classism, and colonialism.

4. Explore the ways in which individuals express their unique sexual identities and perform their gender roles.

Textbooks: Humm, Maggie Ed., Modern Feminism, Political, Literary, Cultural.

Gomez, Jewelle, The Gilda Stories

Rich, Adrienne, The Dream of a Common Language

Documents on Blackboard

Instructor: Garbiñe Vidal-Torreira, garbine.vidal-torreira@huskers.unl.edu, Office: 1129 Old father Hall

__
FIRST FIVE-WEEK SESSION –

OTHER COURSES OF INTEREST
Courses listed here may or may not count toward a Women’s and Gender Studies major or minor, or the LGBTQ/Sexuality Studies minor. Please consult a Women’s and Gender Studies advisor before registering.

Addiction and Families
CYAF 446 Sec. 501 Credits: 3

Springer MTWR 10:00 a.m. – 12:05 p.m. Class No. 3686
Class taught via Interactive TV
Addictions across the life cycle. Theories; behavioral patterns; physiological and psychological impacts on individuals and the family; and implications for intervention.

__
SECOND FIVE-WEEK SESSION

July 9 – August 9
Women in Popular Culture
ENGL/WMNS 315B Sec. 601 Credits: 3

Harris MTWRF 11:00 a.m. – 12:35 p.m. Class No. 3309
Aim: In this course, we will first seek to define popular culture as we lay a foundation for analyzing these multi-media texts using a critical eye focused on their representations of women. We will then read texts as we analyze popular culture by category (TV, music, film, advertisements, popular literature, sports and leisure, social networking, etc.) while also incorporating book clubs, group and individual presentations, and daily class discussions. As we study and analyze the role women have had and continue to play in popular culture—both as creator and subject—we will gain a better understanding of the messages media sends to its consumers.

Teaching Method: Lecture, group discussion, book clubs, group and individual presentations, and occasional in-class viewing of selected forms of mass media (film, TV, documentaries, music/music videos, advertisements, etc.).
Requirements: Attendance, reading, participation in class and small group discussion, note-taking, group and individual presentations, book clubs, book review, scene analysis, and final paper.
Tentative Reading List: As a class we will collectively read and discuss texts to help guide our analysis of forms of media. These texts will likely include selections from some of the following: Can’t Buy My Love: How Advertising Changes the Way We Think and Feel; Bitches, Bimbos, and Ballbreakers: The Guerrilla Girls’ Illustrated Guide to Female Stereotypes; The Body Project: An Intimate History of American Girls; and/or Reviving Ophelia: Saving the Selves of Adolescent Girls. Book clubs and group presentations will occur on selected additional texts that will cover topics such as coming-of-age in a world full of media, reality TV, issues of declining female self-esteem, chauvinism and “raunch” culture, effects of media on female body image, women in politics, women in hip-hop, women in journalism, etc. We will also “read” selected forms of popular culture as we view TV episodes, music videos, films, documentaries, advertisements, etc., to add to our class discussions.

Women, Gender and Science
WMNS/AGRI/NRES 385 Sec. 800 Credits: 3

Boehner Online Course Class No. 3356
Computer, E-mail and Internet required.
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 online format will be multi-media “lectures” and readings followed by in-class discussion of readings and topics through Discussion board. Short writing assignments, a research paper of your choice of a related topic, and an interview of a scientist (with gender assessments) or a book review are
(cont. on next page)

(WMNS/AGRI/NRES 385 Sec. 800 cont.)
required. Topics include theories on gender neuroplasticity, biological determinism, gender and
scientific subjectivity and biases, race and cultural considerations, language and gender norms. 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 for any questions or concerns: Dr. Patricia Boehner,

(402) 467-1957, pboehner3@unl.edu.

Summer 2012 Undergraduate Courses

