GENDER STUDIES
UM-ST. LOUIS FALL SESSION 2010
COURSE DESCRIPTIONS & SCHEDULE OF CLASSES

For further information, contact us in 212 Clark Hall

Telephone: 314-516-5581

gs@umsl.edu
http://www.umsl.edu/~gs
UNDERGRADUATE COURSES
WGS 2102
Introduction to Women’s and Gender Studies

(Same as Sociology 2102/Hist 2102/Soc Wk 2102)

(Also satisfies requirements for Trauma Studies Certificate.)

Kathleen Nigro, SSB 00202, Sect 1, TTh 11:00-12:15pm, Class # 13430

Kathleen Nigro, Clark Hall 413, Sect 2, MW 12:30-1:45pm, Class # 13431

This core class is required for all Women’s and Gender Studies Certificate earners. This class introduces students to cultural, political and historical issues that shape gender. Through a variety of disciplinary perspectives in the humanities, social sciences, and natural sciences, the course familiarizes students with diverse female and male experiences and gendered power relationships. This course fulfills the general education requirement.
WGS 2150
Special Topics in Women’s and Gender Studies

Sex and Gender Across Cultures (same as Anthro 1041 and Soc 2103)

Koziol, Catherine (Lucas Hall 100) (001) MW 9:30-10:45am, Class 13436

This course considers womanhood, manhood, third genders, and sexuality in a broad cross-cultural perspective. The focus of the course is on the diverse cultural logics that separate females, males and sometimes third genders into different groups in different societies, with the male group usually being the more prestigious one. Focusing on indigenous non-Western cultures, this course examines gender roles and sexuality within the broader cultural contexts of ritual and symbolism, family, marriage and kinship, economy, politics, and public life. This course will help students understand what it is like to be male or female in non-Western cultures. This course fulfills the cultural diversity requirement.
WGS 2150
Special Topics in Women’s and Gender Studies

Women’s Life Stories In Cross Cultural Perspective (same as Anthro 2191)

Clarke-Ekong, Sheila (TBA) (On-Line) (001)

As women and men become increasingly conscious of woman’s literary accomplishments, this course allows for and encourages reading and critiquing international authors who write in English, or have been translated; using the conceptual framework of social and cultural anthropology. We will use the ethnographic lens of cultural anthropology to gain an in-depth appreciation and understanding for the value of ethno-biography and theoretical concepts brought to life through non-fiction, fiction, poetry, and other creative narratives including film.
WGS 2230
Psychology of Women (same as Psych 2230) (001)

Peterson, Zoe, MW 12:30p-1:45p, Research Bldg OR120, Class # 13437,

Prerequisite: Psychology of Women

This course will develop an understanding of the many dimensions of women’s psychological identity. It will examine female development across the lifespan, explore a wide variety of psychological issues that concern women and form a common language for the critical analysis of issues facing women today. We will also explore, identify, and try to understand the differences and similarities between women.

WGS 2253
Philosophy and Feminism (same as Phil 2253) (001) Class # 14596

 Willmore, M. Schall, TTh 2:00p-3:15p, SSB 00333

A critical examination of what various philosophers have said about issues of concern to women. Sample topics include oppression, racism, women’s nature, femininity, marriage, motherhood, sexuality, pornography, the ethics of care.

WGS 2380
The Politics of Gender in the U.S. (same as Pol Sci 2380)(001), Class # 14597

Jalalzai, Farida, W 2:00p-4:30p, SSB 333

This course examines the role of gender in political institutions, practices and policy in the United States, past and present. It focuses on various movements for political equality, the relationship between gender and political participation, vote choice, and public opinion, and how legislative, executive, and judicial offices are gendered at national, state, and local levels. (This course satisfies State requirements in American History and Government.)
WGS 2410
Work, Families, and Public Policy (same as Econ 2410)

Winkler, Ann (Clark Hall 413) (001) TTh 11:00-12:15p, Class # 14598

This course compares the economic behavior of women and men in both the labor market and the household. Topics include the family as an economic (production) unit, gender differences in labor force participation, occupations and earnings; the effectiveness of human capital theory and labor market discrimination in explaining the male-female wage gap, remedies for reducing the wage gap; family structure and economic well-being; and alternative policies to alleviate poverty.

WGS 3033
Sexuality and Gender Theory (same as WGS 5033/Hist 3143/5143)

Cohen, Deborah (Clark Hall 208) MW 11:00-12:15p, Class # 13487

This course examines the ways in which contemporary sexuality and gender theory has challenged and changed the study of culture and history. This course introduces students to sexuality and gender theory in late twentieth and early twenty-first century context(s). It then explores dynamic links between theory and the formal structures of political economy as well as the informal structures of everyday life. This course satisfies the gender theory requirement for the WGS certificate.
WGS 3224
Marriage and the Family (same as Soc 3224)

Benson, Linda (Clark Hall 300) MW 9:30a-10:45a, Class # 13438

Prequisite: Sociol 1010 or consent of instructor

The study of patterns of close relationships, and how these relationships are influenced by larger social forces. Topics include: love, dating, mate selection, cohabitation, alternative lifestyles, working families, parenting, single mothers, and families in crises, domestic violence, and divorce. Universal and variable aspects of family organization, family role systems, and changes in family social structure.

WGS 3350
Special Topics in Women’s and Gender Studies

Women in Int’l Entrepreneurship (same as Mktg 3785), Sect 001

Murray, Janet , (SSB 207), MW 11:00-12:15p, Class # 13439

This course is an integration of international business and entrepreneurship, with a focus on women entrepreneurs. It is designed to help students learn how entrepreneurs create and grow their ventures internationally. We will examine how entrepreneurs search, evaluate, and exploit opportunities across national boundaries to market goods and services effectively. We will explore the unique circumstances faced by women entrepreneurs and the appropriate strategies developed in order to sustain international growth.

WGS 3700
Diversity and Social Justice (same as SW 3700) Sect 001

Wells-Glover, Linda (00B12/Bellerive Hall) M 12:30-3:15p, Class # 13440

Prerequisite: Sociol 1010 or equivalent.

Curtis, Lori, 00BRH 101/Bellerive Hall, W, 4:00p-6:45p, Class 13441
Analyzes the structure, dynamics, and consequences of social and economic injustice, and the impact on diverse groups in American society. Examines theoretical models and practice principles for work with diverse groups.
WGS 4325
Gender, Crime, and Justice (same as Crimin 4325) Sect 001

Carbone-Lopez, Kristin (Clark 417) TTh 11:00-12:15p, Class #13974
Analysis of the role of gender in crime and in the justice system. Emphasis on gender differences in crime commission, criminal processing, and the employment of women in criminal justice agencies. Fulfills CCJ diversity requirement.
WGS 4350
Special Topics in Women’s and Gender Studies Sect 001

Gender, Language, & Learning (same as Honors 3030)

Navarro, Virginia (HC-OC209) Class #14599

(Special Consent Form Required)

Prerequisites: Graduate standing. An interdisciplinary look at the ways gendered and racial identities get developed and shaped through language and culture. Readings will address the complex, yet sometimes invisible, ways that identity, language and gender intersect, creating and assigning roles, responsibilities, and possible selves to individuals and groups in a global world. Both theoretical and historical perspectives can contribute to our understanding of how language games and cultural norms of action construct a defined state of affairs based on power relations.
WGS 4352
Independent Study in Women’s and Gender Studies Sect 001, Class #13442, Arr

K. Gentile
(Special Consent Form Required)
WGS 4353
Internship In Women’s and Gender Studies Sect 001, Class # 13443, Arr

(Special Consent Form Required) K. Gentile
WGS 4360
Sociology of Minority Groups
Sect 001 (same as Soc 4360)

Guess, Teresa (Clark 214), Class # 14091 T 2:00-4:30pm
The study of dominant-subordinate group relations. Religion, ethnicity, race, and gender as factors in the unequal distribution of power.
WGS 4925
Feminism and Witchcraft Sect 001 (same as Honors 3010 and Engl 4930)

Nigro, Kathleen (SC 00017), TTh 2:00-3:15p, Class # 14726

(Special Consent Form Required)

This class will focus on the social, culture, theoretical, and historical perspectives of witchcraft in literature through a feminist framework. We will consider the implications of what it means to be a witch, both in the past and the present.

WGS 5033
Sexuality and Gender Theory
Sect G01 (same as WGS 3033, Hist 3143/5143)

Cohen, Deborah, (Clark 208), MW 11:00-12:15p, Class #13492

Prerequisite: Junior standing or consent of instructor.

This course examines the ways in which contemporary sexuality and gender theory has challenged and changed the study of culture and history. The course introduces students to sexuality and gender theory in the late twentieth and early twenty-first century context[s]. It then explores dynamic links between theory and the formal structures of political economy as well as the informal structures of everyday life.

WGS 5450
Special Topics in Women’s and Gender Studies Sect G01 (same as Eng 5500)

Romanticism & Gender , Class # 13489

Sweet, Nan, (Lucas 450), T 4:00-6:30pm

(Special Consent Form Required)

The international movement known as Romanticism took shape as a struggle over traditional and transgressive ideas of gender. Influenced by Rousseau and others, British writers such as Wollstonecraft, Blake, Wordsworth, Keats, and Byron offered their revisions of femininity and masculinity. These included male sentimentality, a female version of Reason, a controversial idea of Nature as feminine, and new cross-dressed hero(in)es such as the woman warrior and Don Juan-as-in-genue. The course introduces students to theories of gender including influence theory, specularity, “différance,” queer theory, and post-modern theories of desire. Articles by Harold Bloom, Camille Paglia, Deleuze and Guattari, Eve Sedgwick, and others will offer perspective on Romanticism as part of today’s “gender studies.” Students will write four 1-page responses to the readings, one 2-page theory “position paper,” and a 15-18 page seminar paper on a topic of their choosing. They will give one “discussion opener” orally (one of their four responses) and also one report on a critical article. This course counts for Master’s work in English and the Graduate Certificate in Women’s and Gender Studies.
WGS 5450
Special Topics In Women’s and Gender Studies Sect G02 (Same as Eng 5920)

The Female Gothic (Lucas 493), W 4:00-6:30pm, Class # 13490

Gentile, Kathy

(Special Consent Form Required)

This course examines the historical development of the female gothic, a genre which employs narrative strategies for expressing fears and desires associated with the female experience. From the late 18th century to the present, we will trace the persistence of the gothic vision in fiction and film. This course counts toward the WGS Graduate Certificate.
WGS 5700
Diversity, Social Justice and Social Practice (same as SW 5700)

Wells-Glover, Linda (BRH 101), M 4:00-6:30pm, Class # 13444

Prerequisites: Graduate standing. Analyzes the structure, dynamics, and consequences of social and economic injustice, and the impact on diverse groups in American society. Examines theoretical models and practice principles for work with diverse groups.

WGS 6353
Graduate Internship In Women’s and Gender Studies Class # 13445 Arr

Gentile, Kathy
(Special Consent Form Required)

WGS 6450
Seminar in Women’s and Gender Studies Class # 14602 G01 W 6:55-9:35pm

Women, Gender, & Political Institutions, Jalalzai, Farida, SSB 00328 (Same as Pol Sci 6451)

(Special Consent Form Required
This graduate seminar investigates women’s representation, behavior, and influence in governing institutions. Emphasis is placed on understanding how gender (defined as the socially constructed meanings related to biological differences) operate in and inform political institutions, practices, and policy in the United States and around the world. Topics explored include factors related to women’s ascension to specific political posts (primarily legislative and executive) and potential effects of women’s inclusion on policy outcomes and institutional practices. In doing so, evaluating the state of scholarship on women and gender politics in the discipline of political science is of utmost concern.

WGS 6452
Special Readings in Women’s and Gender Studies Class #13446 G01 Arr,

Gentile, Kathy (Special Consent Form Required)

Code: Fall Session 2010

1

