 Summer 2013
 Undergraduate Courses
PRE-SESSION

May 20 – June 7
Women in Popular Culture
ENGL/WMNS 315B Credits: 3

Sec. 301 - Dreher MTWThF 9:30 a.m. – 12:20 p.m. Class No. 3232
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.
Saints, Witches, and Madwomen
HIST/WMNS 436 Sec. 301 Credits: 3

Levin MTWThF 9:30 a.m. – 12:20 p.m. Class No. 10176
PREQ: JUNIOR STANDING OR PERMISSION

The images of the visionary, the witch, and 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 were labeled as witches, and in yet other times certain women have been called insane. We will examine the topic of how society labeled women on the margins in different historical periods using theoretical, historical, and literary studies. Some of the questions we will ask 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? What is the visionary aspect of women's madness? Why did the outbreak of witchcraft accusations happen in Europe and colonial America?

Requirements for the course:
Analytical essay based on Macbeth (25 points)

Midterm examination (25 points)

Take home final examination (30 points)

Class participation, attendance, and free-writes (20 points)

Assigned readings to include: Brown, Immodest Acts; Carolyn Gage, The Second Coming of Joan of Arc; Freud, Dora; Gilman, The Yellow Wall Paper; Kingston, The Woman Warrior; Sharpe, Witchcraft in Early Modern England; Shakespeare, Macbeth; Wilson, Medieval Women Writers
__

PRE-SESSION – OTHER COURSE(S) 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.

Education Abroad Course

Rwanda: Interdisciplinary Study of the Genocide and Its Aftermath

MODL 498 Sec. 591 Credits: 3-6
Kalisa Class No. 9808

May 29 - June 29, 2013 plus orientation sessions in Lincoln prior to the month-stay
Participants will be exposed to a unique post-genocide situation where survivors live with perpetrators. They will visit sites of genocide, prisons, institutions, commu​nities, governmental and non-government organizations. They will attend lectures by academic and professional guests who work in or on Rwanda. The program will include: the background of the genocide, the role played by the media in the 1994 genocide, the responsibility of the inter​national community (UN, France, USA, etc.), the role of the Church, the denial of genocide, the concepts of memory and reconciliation, structures and mechanisms of justice systems (regular courts, Gacaca courts, International Criminal Tribunal for Rwanda). Specific post-conflict topics such as gender, education, traumas will be explored. The course targets students interested in Women's & Gender Studies, Conflict & Conflict Resolution, Criminology & Criminal Justice, History, Law, Peace & Conflict Studies, and Political Science.

The program is open to students, both undergraduate and graduate, from all disciplines. Applications are still being accepted. See the full description at: http://myworld.unl.edu/index.cfm?FuseAction=Programs.ViewProgram&Program_ID=11552
Contact: Chantal Kalisa, mkalisa2@unl.edu
Marriage and Family
SOCI 225 Sec. 301 Credits: 3

Schmitz MTWThF 9:30 a.m. – 12:20 p.m. Class No. 3366
This course spans a wide variety of material about family life, including both current debates concerning family issues as well as how viewpoints and family forms have changed historically. We will examine the effects of social, demographic, economic and political change on families and the theoretical frameworks developed in response to these effects. From a sociological perspective, this course will investigate how families are socially constructed and the diversity that exists within American
-cont. on next page-
families. We also consider how family relates to social and individual factors such as gender, race/ethnicity, sexuality and social class. Finally, we will evaluate social forces that affect families and the problems facing contemporary families such as women in the workforce, educational attainment, mate selection, childrearing, fertility, cohabitation, divorce and remarriage and domestic violence.

__
FIRST FIVE-WEEK SESSION

June 10 – July 12

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

Sec. 501 - Lacey MTWThF 9:15 – 10:50 a.m. Class No. 3233
Overview: We are surrounded by popular culture every day. It’s in the conversations we have with our friends, the television shows we watch, the magazines we read, and the news we hear. While we might not like to admit it, popular culture shapes some of our most fundamental ideas about gender, race, class, ethnicity, sexuality, and economic status. Over time, constant exposure to the ideas presented in our popular culture can become “normal” to us; we internalize messages about the way men and woman are supposed to be, rather than how they actually are. Thus, it is imperative to study the ways in which women are represented in popular culture. It may seem like small potatoes when compared to “more important” issues of reproductive rights, healthcare, and femicide, but the ideas that lead to such repressive measures are often found in popular culture.

Together, we will wade through women’s magazines, romance novels, reality television, young adult literature, music, and film to explore representations of women and girls and what they might be telling us about women’s role in American society. You’ll also be encouraged to immerse yourself in popular culture during the session so that you can share current events and situations that reflect our studies.

Teaching Method: While I will lecture for (very) short periods of time during select class periods, expect copious amounts of fabulous discussion in small and large groups. We’ll also watch and analyze a fair number of television and film clips.

Requirements: Engaged and enthusiastic participation, four mid-length essays, and a presentation.

Tentative Book List: The Rise of Enlightened Sexism, Susan Douglas; Reality Bites Back, Jennifer Pozner; The Hunger Games, Suzanne Collins; women’s magazine; romance novel; articles & chapters on Blackboard.

For more information, contact Kathleen Lacey at kathleen.lacey@huskers.unl.edu.

Introduction to Women’s and Gender Studies

WMNS 101 Sec. 700 Credits: 3

Gandara Online Course Class No. 3408
Computer, E-mail and Internet required.
This section is an introduction to basic concepts of the study of women and gender in America. We will examine historical connections, contemporary topics and debates, as well as future issues and
-cont. on next page-

concerns.
We will look at women of color as well as white women, working-class along with economically-privileged women, lesbian and heterosexual women, transgender and non-transgender women, older as well as young women, women with disabilities and temporarily able-bodied women. We will be reading a variety of works by women authors; as we do so, we’ll be exploring the many experiences of being a woman, how societies attempt to socialize us into gender roles, the strategies women use to cope with demands for gender role conformity, and how women render their experience in memoir, fiction, poetry, and prose. Our focus will be on the human experience in the literature we’re reading, on what it tells us about what it’s like to be the people whose lives we’re invited to imagine, enter, and share, and on what it tells us about the social construction of gender in today’s society.

__
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.

Addictions and Families
CYAF 446 Sec. 501 Credits: 3

Springer MTWTh 9:00 – 11:05 a.m. Class No. 3695
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.
Working with GLBT Youth in Professional Contexts
CYAF/WMNS 447 Sec. 501 Credits: 3

Kennedy MTWTh 2:30 – 4:30 p.m. Class No. 10214
This class counts toward the LGBTQ/Sexuality Studies minor but DOES NOT

count toward the Women’s and Gender Studies major or minor.

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. This course promotes in-depth understanding of the systemic context of GLBT youth and lends itself to application in diverse professional contexts. This course will consist primarily of classroom lecture, class discussion, and out-of-classroom assignments. It is expected that you will read assigned material prior to each class and be
-cont. on next page-

prepared to actively contribute to both classroom and small group discussion.

Course Objectives: Following successful completion of this course, you will be able to:
· Understand and utilize GLBT-inclusive language

· Have a working knowledge of developmental models of GLBT youth coming-out processes

· Understand the systemic context of GLBT youth, including developmental transitions, unique stressors, and familial and peer relationships

· Understand the unique needs of GLBT youth in medical, educational, mental health, juvenile justice, and out-of-home care settings

· Apply principles of working with GLBT youth to one’s professional area of emphasis
Instructor: Heather Kennedy: hkennedy@huskers.unl.edu
__
SECOND FIVE-WEEK SESSION

July 15 – August 15
Introduction to Women’s and Gender Studies

WMNS 101 Sec. 800 Credits: 3

Leichner Online Course Class No. 9926

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. 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 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 periodic short papers and through regular online discussion on a social networking website. In addition, students will demonstrate learning through periodic quizzes over assigned texts (readings, lectures, and/or films).

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 nineteenth 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
-cont. on next page-

discussion.
Tentative List of Texts and Materials:

1. The American Women’s Movement, 1945-2000, a collection of primary and secondary texts
edited by Nancy MacLean (978-0-312-44801-1)

2. Desert Blood: The Juárez Murders, a novel by Alicia Gaspar De Alba (978-1-55885-508-3)

3. Two or Three Things I Know for Sure, a memoir by Dorothy Allison (978-0-452-27340-5)

4. Articles, web pages, and videos linked through or posted on Blackboard at my.unl.edu
5. A computer with speakers/headphones, high-speed Internet, and the most recent versions of QuickTime Video and Adobe Reader Software (both are free downloads).
Instructor Contact:

Dr. Amber Harris Leichner (Lecturer, Department of English) aleichner@unl.edu
Women, Gender and Science
WMNS/AGRI/NRES 385 Sec. 800 Credits: 3

Woudenberg Online Course Class No. 3256
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. Expectations include short writing assignments, a research paper of your choice on a related topic, and an interview of a female scientist.

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 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. Donna Woudenberg, 402.730.5996, dwoudenberg2@unl.edu

OTHER COURSE(S) OF INTEREST
SECOND FIVE-WEEK SESSION

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.

Human Sexuality and Society
PSYC 471 Sec. 601 Credits: 3
Staff MTWThF 2:30 – 4:05 p.m. Class No. 3091
Crosslisted as CYAF, EDPS 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.
Summer 2013 Undergraduate Courses

