Syllabus

GWS 444 Women and the Body

U of A Fall 2010 Tuesdays and Thursdays, 9.30-10.45 am, Education Room 535

Professor: Catherine Euler

Office Hours: MTW 1.30-3.30 and by appointment

Office: GWS 110-C, 925 N. Tyndall

Email: ceuler@email.arizona.edu

Course Description:
GWS 444 -- Women and the Body (3 units)

“Description: Exploration of the ways that women have defined their bodies; how the representation of woman as body permeates the culture and affects women's sense of self and self-esteem. Examination of feminist theoretical analyses of women's power and the control of women's bodies.” (U of A Catalog)

This course will be run as a senior-level research practice seminar, in which lectures and theoretical discussions will be balanced by a discussion and practice of research methods. Students participating in the class will be expected to read the work of scholars in several disciplines, and design and carry out a senior research paper on a topic of their choosing, to be approved by the professor. During the first month we will focus our reading on critical theoretical contexts, and explore the lineage of feminist thought on the social construction of selfhoods and bodies. After that we will begin each week to also read research-based articles and discuss how the author came to have the knowledge s/he is presenting. We will read critically: what claims do the authors seem to make about the validity or authority of the knowledge they are presenting? We will continually be looking for intersections of gender, body, race, class, and sexuality and how these strategically interact to shape both societies and selfhoods as well as each other. Some of this reading is intellectually very challenging, yet one can no longer do research in the humanities and social sciences without understanding the many references to these ‘bodies’ of thought. If you read like mad the first month of class to at least have some familiarity with the main referents, then the rest of the semester’s readings will make a lot more sense and be much more contextualized.

While much has been written about the distinction between stable “sex” as a body-morphology reality and unstable “gender” as a social/cultural construction, recent theories point to a radical destabilization of this binary distinction. “Women” are “constructed” by both body and gender, both body and race, both body and sexuality, both body and representation – all of which are unstable categories. (If you don’t yet know what a ‘binary’ is or what an ‘unstable category’ is, you will by the end of this course!)

Many theorists have suggested that we do not live in ‘pre-linguistic’ bodies. What does this mean? It means that no matter what the biological contribution (hormones/genes/evolution/morphology/brain neuro-chemical interactions, etc.), these are always interpreted through the lens of a particular culture and time, and negotiated through particular representations. These might be linguistic representations (textual or verbal), or visual/aesthetic ones (media/art etc). Many theorists have asked, how much power do individuals/selfhoods/bodies have to re-make or resist these representations as they negotiate the node or nexis between selfhood and society? One of our first theorists, Michel Foucault, posited that there are particular moments/places – (pregnancy, menstruation, death, or when the individual is in crisis, etc.) – when these nodes or power interactions become particularly highlighted. He called these ‘heterotopias.’ This course is organized around the theme of ‘heterotopias’ in women’s lives – those moments when the body becomes perhaps more vulnerable to social discourses than other times.

We will look at the body is constructed through representations and practices of youth/aging, cosmetics/fashion, race/class/sexuality, surgery/hormones, violence, and reproduction. Women have traditionally been under enormous social pressure to configure, present and perform their body/gender in alignment with a dominant feminine heteronormativity. What kinds of power constructions with regard to women’s bodies do we see in history and in the contemporary world? What are the consequences of this pressure in women’s lives? What other ways of interrogating body and gender can we think of? To create further knowledge about the culturally constructed body, we need to learn how to design epistemologically honest investigations. How can we tell when we have done so?

Expected Learner Behavior and Outcomes: Please be aware of the need for mutual courtesy and respect as we try to create a safe, inclusive, nonjudgmental space where everyone can comfortably discuss challenging issues. By the end of the course, students will be more familiar with a range of theoretical approaches to gender and the body, and they will have practiced researching and writing on these issues.

Core Background Texts:

Bordo, Susan and Leslie Heywood. Unbearable Weight: Feminism, Western Culture and the Body. Los Angeles: University of California Press, 2004. (Ebook. Tenth anniversary edition.)

Price, Janet and Margrit Shildrick. Feminist Theory and the Body: A Reader. Edinburgh: Edinburgh University Press, 1999. (Ebook.)

Weitz, Rose, ed. Politics of Women's Bodies, 2nd edition. NY and Oxford: Oxford University Press, 2003.

Fausto-Sterling, Anne. Sexing the Body. New York: Basic Books.

Lancaster, Roger N. and Micaela Di Leonardo. The Gender/Sexuality Reader: culture, history and political economy. New York: Routledge, 1997.

Kaplan, Gisela and Lesley J. Rogers. Race and Gender Fallacies: the paucity of biological determinist explanations of difference. In Muriel Lederman and Ingrid Bartsch, eds. The Gender and Science Reader, pp. 323-342. New York: Routledge, 2001.

Waller, Marguerite. Epistemologies of Engagement. College Literature 32, no. 3 (2005): 154-170.

Research Methods Resources:

Hesse-Biber, Sharlene and Patricia Leavy. Feminist Research Practice: A Primer. London: Sage Publications, 2007. (In-depth interviewing, oral history, focus groups, ethnography, content analysis, surveys, mixed-methods research.)

Reinharz, Shulamit. Feminist Methods in Social Research. Oxford: Oxford University Press, 1992. (Interviewing, ethnography, surveys, statistical research, experimental research, cross-cultural, oral history, content analysis, case studies, action research, multiple methods.)

Assessment Process:

The assessment process is designed to help guide your development as a thinker, investigator, speaker and writer. Please note that all written material that you submit must consistently and strictly adhere to academic referencing protocol or your grade will be negatively affected. If work is submitted after the deadline it will not be accepted and you will receive no credit. No late work accepted. This policy is designed to encourage the development of effective, self-responsible, self-disciplined learner-scholars. Your final grade in this course will be based on the following:

1. Class attendance and participation. Students are expected to come to class having already read that week’s readings and taken notes on them. Participation includes being prepared to comment on, compare and critique research methods and theoretical approaches in the readings. You may miss one class meeting without explanation. After that it will have a negative impact on your grade. (10%)

2. Draft Research Proposal. Deadline: September 9.

Your Research Proposals may include any body-themed subject. It may, for example, involve an analysis of representation (visual or textual, past or present), or an investigation of work being done at a local agency, organization, institution or club; it might involve observations in courts, shelters, businesses or self-help groups; it might involve an analysis or comparison of various body perceptions in two or more social groupings; or observations of particular cultural or social events. You might want to focus on one or more ‘heterotopic’ moments among which might be menstruation, pregnancy, disability, old age or death. Keep in mind that you will be expected to apply intersectionality theory in your research and analysis. What is happening in the community that interests you and might relate to the themes of this course? Your work may also involve reaching out and contacting particular individuals, doing written or oral surveys, having an ethnographic presence, doing focus groups, qualitative interviews, a quantitative analysis, or a combination of these and/or other research methods. I would suggest that if you use the theory you study this semester to observe and analyze a particular real-world situation the balance thus found is often very fruitful, both intellectually and personally.

For the DRAFT proposal you will submit a 2-3 page synopsis of what you might like to study, how you will carry out the study (methods), what problems you might encounter or permissions you might need; include a definition of informed consent, and how long you expect the work to take. The proposal should also include a brief bibliographical discussion of other people’s work in the same general area, and include at least three books and three journal articles (one of the books will be a research methods book, either Hesse-Biber or Reinharz. Please use these books in the library rather than checking them out so that everyone has access to them! You may also use any book that discusses feminist research methods.) Students will be expected to choose a preliminary research methodology or methodologies, compare how either of the authors above suggest it could be done, and include this in their draft proposal. It should also include a section on any ethical issues that might arise during your research. It should have List of References appended with appropriate academic citation style. A good style reference can be found at: http://www.chicagomanualofstyle.org/tools_citationguide.html. (10%)

Please note that the ethical and permission issues involved for researchers working with people under 18 are extremely complex and may involve a great deal of additional work. Students are not encouraged to submit a research proposal dealing with this population unless they are prepared for this.

Deadline: September 9 (You can turn it in early if you know what you want to do; come talk to me during office hours if you are struggling about a choice of topic.)

3. Revised Research Proposal. Deadline: September 23. After receiving comments and feedback on your proposal, you will re-write it and re-submit it (15%).

4. Draft Research Paper. Deadline: November 11.

The final paper will be between 15-20 pages in length, and will include the following sections: Introduction (1), Literature Review (theory and practice) (3-4), Research Methods and Study Design (2-3), Data Presentation (8-9), Conclusion (1-2), and References (not included in page count). You must plan this research ahead of time and work on it each week (25%).

5. Final Submission of Revised Research Project (40%) Deadline: December 1.

Students are strongly encouraged to either email me or meet with me during office hours or after class (or both) to discuss both their research proposals and their ongoing research projects. I will also be available to discuss your investigation at any time by appointment. I fully expect the research projects to be ongoing and evolving: what you submit in your draft proposal may very well have morphed quite a bit by the time you submit your final version! I don’t expect you to know exactly how to do this from day one – but I do expect the process to be a learning curve for you.

University of Arizona Plagiarism Policy

Academic Integrity and Plagiarism: This is a very serious academic offence and can potentially automatically result in a failing grade. It means you have copied someone else’s work, or not attributed work to the person who actually did it. If in your writing you quote from any source other than your own brain, you MUST add a citation letting other scholars know where you got that information. If you paraphrase anyone else’s thinking or writing, you MUST add a reference note explaining where it came from. When in doubt, acknowledge the source. If you have any questions or doubts about specific instances please consult your professor. The UA Library also has a tutorial on plagiarism at:

http://www.library.arizona.edu/help/tutorials/plagiarism/index.html
Please take personal responsibility for reviewing the University of Arizona’s guidelines and policies on academic integrity and plagiarism:

http://deanofstudents.arizona.edu/policiesandcodes/codeofacademicintegrity#prohibited_conduct
" ‘Plagiarism’ means intentionally or knowingly representing the

words or ideas of another as one's own in any academic exercise.” UA Policy Manual, Section 5-302. https://azregents.asu.edu/rrc/Policy Manual/5-302-Definitions (Code of Conduct).pdf

GWS 444 Women and the Body Course Schedule

(Tentative schedule; any changes will be announced in class ahead of time.)

Week 1: Introduction to Theories of the Body

Aug. 24

Distribution and discussion of syllabus. We will engage in critical readings of knowledge production and then discuss them in class. For each area of concern, we will examine how theory has informed the practice of research in the humanities and social sciences; and we will analyze the investigatory methods whereby knowledge is produced. It is imperative to have a theoretical grounding if one is to actually produce knowledge oneself, or else one engages in a less robust, unreflective practice. However, the relationship of theory and practice in understanding women and the body is by no means straightforward. We will problematize this relationship, but only after we get a basic understanding of the theoretical context from which much of recent scholarship has emerged. The readings for the next month are particularly challenging, and I welcome the extra-curricular formation of study or reading groups to help with these. I would also encourage you to come to my office hours to discuss any sentences or theoretical points that seem particularly obtuse.

One is not born a woman, one becomes one; one is not born a body, one becomes one.

Aug. 26 Theory and Practice in the Mutually Interactive Construction of Gender/Race/Class/Sexuality

Beauvoir, Simone. ‘Introduction’ to The Second Sex and other excerpts (pp 73-77, 150-159) [1949]. London: Jonathan Cape, 2009. (The new translation, D2L).

Ortner, Sherry B. Is Female to Male as Nature is to Culture? Ch. 4 In Michelle Zimbalist Rosaldo and Louise Lamphere. Women, Culture and Society. Stanford: Stanford University Press, 1974.

Week 2: Theory and Practice in the Mutually Interactive Construction of Gender/Race/Class/Sexuality

Aug. 31

Rubin, Gayle. The Traffic in Women: Notes on the Political Economy of Sex [1975]. Ch. 3 in Linda Nicholson, ed. The Second Wave, A Reader in Feminist Theory. New York, Routledge, 1997. (D2L)

Rich, Adrienne. Compulsory heterosexuality and lesbian existence. Signs 5, no. 4 (1980): 631-660.

Sept. 2

hooks, bell. Ain’t I a woman: black women and feminism. Boston, MA: South End Press, 1981. Ch. 2, The Continued Devaluation of Black Womanhood.

Wittig, Monique. One is Not Born a Woman [1981]. Ch. 25 in: Carole R. McCann and Seung-Kyung Kim, Feminist Theory Reader, Local and Global Perspectives. New York, Routledge, 2003. (D2L)

Week 3 Theory and Practice in the Mutually Interactive Construction of Gender/Race/Class/Sexuality

Sept. 7

Anzaldúa, Gloria, La Prieta. In: Gloria Anzaldúa and Cherrie Moraga. This bridge called my back: writings by radical women of color. New York: Kitchen Table, Women of Color Press, 1983. (D2L)

Lorde, Audre. The Master’s Tools will never dismantle the Master’s house. Ch. 10 In: Audre Lorde, Sister Outsider: essays and speeches. Trumansburg, NY: Crossing Press, 1984. (D2L)

Allen, Paula Gunn. The red roots of white feminism. In: Paula Gunn Allen, The sacred hoop: recovering the feminine in American Indian traditions. Boston: Beacon Press, 1986. (D2L)

Sept. 9 (Deadline for submission of Draft Research Proposal!!)

Judd, Robin. Religion, Agency and Power in Jewish Gender Studies. Journal of Women’s History 15, no. 1 (2003): 227-234.

Harding, Sandra. The Instability of the Analytical Categories of Feminist Theory. Signs 11, no. 4 (1986): 645-664.

Week 4: Power, Knowledge, Discipline and the Body: A Brief Introduction to Michel Foucault

Sept. 14 (Return of Draft Research Proposals)

Michel Foucault, Of Other Spaces, Heterotopias (Unpublished manuscript, 1967). http://foucault.info/documents/heteroTopia/foucault.heteroTopia.en.html
Michel Foucault, The ethics of concern of the self as a practice of freedom. Ch. 5 in: Michel Foucault, Paul Rabinow, Nikolas S. Rose, The Essential Foucault: selections from essential works of Foucault, 1954-1984. New York: New Press, 2003. (D2L)

Sept. 16

Michel Foucault, Discipline, Pt. II in: Discipline and Punish: the birth of the prison. New York: Pantheon Books, 1977. (D2L)

Michel Foucault, Technologies of the self. Ch. 2 in: Michel Foucault, Luther H. Martin, Huck Gutman and Patrick H. Hutton, Technologies of the self: a seminar with Michel Foucault. Amherst, University of Massachusetts Press, 1988.

Week 5: Gender, the Body and Constructions of Power: A Brief Introduction to Judith Butler

Sept. 21

Butler, Judith. Variations on Sex and Gender: Beauvoir, Wittig and Foucault, pp. 128-42 in: Seyla Behabib and Drucilla Cornell, Feminism as critique: essays on the politics of gender in late-capitalist societies, Cambridge, Polity, 1987. (D2L)

Butler, Judith. Imitation and Gender Insubordination. Ch. 18 in Linda Nicholson, ed. The Second Wave, A Reader in Feminist Theory. New York, Routledge, 1997. (D2L)

Sept. 23 (Deadline for submitting revised research proposals)

Butler, Judith. Gender, Sex and Sexual Performativity. Ch. 12 in: Judith Lorber, ed. Gender Inequality: Feminist Theories and Politics. Oxford, Oxford University Press, 2010. (D2L)

Butler, Judith. Bodies that Matter. Ch. 1 in: Judith Butler, Bodies that Matter. New York: Routledge, 1993. (D2L)

Butler, Judith. Bodily Confessions. In: Judith Butler, Undoing Gender. New York: Routledge, 2004. (Ebook)

Week 6: Integrity, Power, Intersectionality and Destabilization: Bringing It All Together in the Practice of Knowledge Production
Sept. 28

Crenshaw, Kimberle. Mapping the Margins: Intersectionality, Identity Politics and Violence Against Women of Color. Stanford Law Review 43, no. 6 (1991): 1241-1299.

Collins, Patricia Hill. On race, gender and science: Black women as objects and agents of sociological knowledge. In: Patricia Hill Collins, Fighting words: Black women and the search for justice. Minneapolis, University of Minnesota Press, 1998. (D2L)

Sept. 30

Jordanova, Ludmilla. Sex and Gender. Ch. 6 in: Christopher Fox, Roy Porter and Robert Wokler. Inventing human science, eighteenth-century domains. Berkeley: University of California Press, 1995. (Ebook.)

Frisby, Wendy, Patricia Maguire and Colleen Reid. The ‘f’ word has everything to do with it: how feminist theories inform action research. Action Research 7, no. 13 (2009): 13-29.

Reid, C. Advancing women’s social justice agendas: a feminist action research framework. International Journal of Qualitative Method 3, no. 3 (2004): article 1.

Week 7: Researching Body, Researching Heterotopias: Menstruation and Disability

Oct. 5

Fausto-Sterling, Anne. The Bare Bones of Sex: Pt. 1 – Sex and Gender. Signs 30, no. 2 (2005): 1491-1527.

Lee, Janet. Menarche and the (Hetero)sexualization of the Female Body. Ch. 6 in: Weitz, Rose, ed. The Politics of Women’s Bodies. New York, Oxford University Press, 1998. (D2L)

Prendergast, Shirley. ‘With Gender on My Mind’: Menstruation and Embodiment at Adolescence. Ch. 11 in: Janet Holland, Maud Blair and Sue Sheldon, eds. Debates and Issues in Feminist Research and Pedagogy: A Reader. Philadelphia: Multilingual Matters and the Open University, 1995. (D2L)

Oct. 7

Holt, Louise. Young people’s embodied social capital and performing disability. Children’s Geographies 8, no. 1 (2010): 25-37.

Everelles, Nirmala. (Im)Material Citizens: Cognitive Disability, Race and the Politics of Citizenship. Disability, Culture, and Education 1, no. 1 (2002): 5-25.

Week 8: Researching Gender, Researching Heterotopias: Body, Sex and Sexuality

Oct. 12

Evans, Adrienne, Sarah Riley and Avi Shankar. Technologies of Sexiness: Theorizing Women’s Engagement in the Sexualization of Culture. Feminism and Psychology 20, no. 1 (2010): 114-131.

Chávez, Karma R. Border (In)Securities: Normative and Differential Belonging in LGBTQ and Immigrant Rights Discourse. Communication and Critical/Cultural Studies 7, no. 2 (2010): 136-155.

Oct. 14

Richardson, Mattie Udora. No More Secrets, No More Lies: African American History and Compulsory Heterosexuality. Journal of Women’s History 15, no. 3 (2003): 63-76.

Moreman, Shane T. and Dawn M. McIntosh. Brown Scriptings and Rescriptings: A Critical Performance Ethnography of Latina Drag Queens. Communication and Critical/Cultural Studies 7, no. 2 (2010): 115-135.

Week 9: Heterotopias? Researching Reproduction, Technology and Gendered Embodiments

Oct. 19

Hanmer, Jalna. Transforming Consciousness: Women and the New Reproductive

Technologies. In: G. Corea, R. Duelli Klein, J. Hanmer, H. B. Holmes, B. Hoskins, M.

Kishwar, J. Raymond, R. Rowland and R. Steinbacher, eds. Man-Made Women:

How New Reproductive Technologies Affect Women. London: Hutchinson, 1985. (D2L)

Haraway, Donna. Manifesto for Cyborgs: Science, Technology, and Socialist Feminism in the 1980's. Socialist Review 80 (1985): 65-108.

Oct. 21

Handlarski, Denise. Pro-Creation – Haraway’s ‘Regeneration’ and the Postcolonial Cyborg Body. Women’s Studies 39, no. 2 (2010): 73-99.

Unnithan-Kumar, Maya. Female selective abortion – beyond ‘culture’: family making and gender inequality in a globalizing India. Culture, Health and Sexuality 12, no. 2 (2010): 153-166.

Week 10: Heterotopias? Researching Reproduction, Technology and Gendered Embodiments
Oct. 26

Johnson, Sally. Discursive Constructions of the Pregnant Body: Conforming to or Resisting Body Ideals? Feminism and Psychology 20, 2 (2010): 249-254.

Connolly, Deborah. Mythical mothers and dichotomies of good and evil: homeless mothers in the United States. In: Ragone, Helena and France W. Twine. Ideologies and technologies of motherhood: race, class, sexuality, nationalism. New York: Routledge, 2000. (D2L)

Dalton, Mary M. From dad to mom: transgendered motherhood in Transamerica. In: Heather Addison, Mary Kate Goodwin-Kelly and Elaine Roth. Motherhood misconceived: representing the maternal in U.S. films. Albany: State University of New York Press, 2009. (D2L)

Oct. 28

Collins, Patricia Hill. Shifting the center: race, class and feminist theorizing about motherhood. In: Glenn, Evelyn Nakano, Grace Change and Linda R. Forcey. Mothering: ideology, experience, and agency. New York: Routledge, 1994.

McCaughey, Martha. Got Milk?: Breastfeeding as an ‘Incurably Informed’ Feminist STS Scholar. Science as Culture 19, no. 1 (2010): 79-100.

Week 11: Disciplining Bodies: Technology, Power and Patrolling the Gender Border - Embodiments of Beauty and Selfhood
Nov. 2

Bordo, Susan. Whose Body is This? Feminism, Medicine and the Conceptualization of Eating Disorders. In: Bordo, Susan and Leslie Heywood. Unbearable Weight: Feminism, Western Culture and the Body. Los Angeles: University of California Press, 2004. (Ebook. Tenth anniversary edition.)

Thompson, Becky. Food, Bodies and Growing Up Female: Childhood Lessons about Culture, Race and Class. Ch. 18 in: Fallon, Patricia, Melanie Katzman and Susan Wooley. Feminist perspectives on eating disorders. New York: Guilford Press, 1994.

Nov. 4

Monaghan, Lee F. and Michael Hardey. Bodily Sensibility: vocabularies of the discredited male body. Critical Public Health 19, nos. 3 & 4 (2009): 341-362.

Joseph, Ralina. “Tyra Banks is Fat”: Reading (Post-)Racism and (Post-)Feminism in the New Millenium. Critical Studies in Media Communication 26, no. 3 (2009): 237-254.

Week 12: Disciplining Bodies: Technology, Power and Patrolling the Gender Border

-Embodiments of Beauty and Selfhood

Nov. 9

Covino, Deborah Caslav. Making over abjection. Ch. 5 in: Amending the abject body: aesthetic makeovers in medicine and culture. New York: State University of New York Press, 2004.

Heyes, Cressida. Cosmetic Surgery and the Televisual Makeover: A Foucauldian feminist reading. Feminist Media Studies Vol. 7, No. 1 (2007).

Tiefer, Leonore. Female Genital Cosmetic Surgery: Freakish or Inevitable? Analysis from Medical Marketing, Bioethics and Feminist Theory. Feminism and Psychology 18, no. 4 (2008): 466-479.

Nov. 11 (Deadline for submission of draft research papers!)

Stryker, Susan and Stephen Whittle. The transgender studies reader. New York, Routledge, 2006. (Intersections with race; ch. to be determined)

Loeb, Elizabeth. Cutting It Off: Bodily Integrity, Identity Disorders, and the Sovereign Stakes of Corporeal Desire in US Law. Women’s Studies Quarterly 36 no. 3-4, (2008): 44-63.

Halberstam, Judith. F2M: The Making of Female Masculinity. Ch. 2.6 in: Janet Price and Margrit Shildrick, Feminist Theory and the Body: A Reader. New York: Routledge, 1999. (Ebook and D2L)

Kaufmann, Judi. Trans-representation. Qualitative Inquiry 16, no. 2 (2010): 104-115.

Week 13: Disciplining Bodies and Selfhoods: Patrolling the Borders of Race

Nov. 16

Rivera, Maritza Quiñones. From Trigueñita to Afro-Puerto Rican: Intersections of the Racialized, Gendered, and Sexualized Body in Puerto Rico and the US Mainland. Meridians: feminism, race and transnationalism 7, no. 1 (2006): 162-182.

Romero, Mary. Crossing the immigration and race border: A critical race theory approach to immigration studies. Contemporary Justice Review 11, no. 1 (2008): 23-37.

Nov. 18

hooks, bell. Naked Without Shame: a counter-hegemonic body politic. In: Shohat, Ella, ed. Talking Visions: Multicultural Feminism in a Transnational Age. MIT Press, 2001. (D2L)

Piper, Adrian. Passing for White, Passing for Black. In: Shohat, Ella, ed. Talking Visions: Multicultural Feminism in a Transnational Age. MIT Press, 2001. (D2L)

Winders, Jamie, John Paul Jones III, and Michael James Higgins. Making Gueras: Selling white identities on late-night Mexican television. Gender, Place and Culture: A Journal of Feminist Geography 12, no. 1 (2005): 71-93.

Week 14: Disciplining Bodies: Researching Race, Gender and Class

Nov. 23 (Return of Draft Research Papers)

Bilge, Sirma. Beyond Subordination vs. Resistance: An Intersectional Approach to the Agency of Veiled Muslim Women. Journal of Intercultural Studies 31, no. 1 (2010): 9-28.

Sun, Wanning. Symbolic Bodies, Mobile Signs: The Story of the Rural Maid in Urban China. Asian Studies Review 33, no. 3 (2009): 275-288.

Rose, Stephen and Stephanie Hatzenbuehler. Embodying social class: The link between poverty, income inequality and health. International social work 52, no. 4 (2009): 459-471.

Glauber, Rebecca. Marriage and the motherhood wage penalty among African Americans, Hispanics and Whites. Journal of marriage and the family 69, no. 4, (2007): 951-961.

Nov. 25: No Classes

(Please begin reading Elaine Scarry and Bibi-Bakare Yusef over the break.)

Week 15: Disciplining Gender in Private and in Public: Men’s Violence Against Women’s Bodies
Nov. 30

Scarry, Elaine. The Body in Pain: the making and unmaking of the world. New York, Oxford University Press, 1985. Introduction. (D2L)

Yusef, Bibi-Bakare. The Economy of Violence: Black Bodies and the Unspeakable Terror. Ch. 5.5 in Price, Janet and Margrit Shildrick, Feminist Theory and the Body: A Reader. Edinburgh: Edinburgh University Press, 1999. (Ebook.)

Feder, Ellen K. Boys will be boys: disciplinary power and the production of gender. Ch. 3 in: Ellen K. Feder, Family bonds: genealogies of race and gender. Oxford: Oxford University Press, 2007. (D2L)

Dec. 1 (Final submission of research papers)

Heise, Lori L. Violence, Sexuality, and Women's Lives. In: Roger Lancaster and Micaela di Leonardo, The Gender/Sexuality Reader, New York: Routledge, 2007, pp. 411-433. (D2L)

Phipps, Alison. Rape and respectability: Ideas about Sexual Violence and Social Class. Sociology 43, no. 4 (2009): 667-683.

Snyder, Cindy, Wesley Gabbard, J. May and Nihada Zulcic. On the Battleground of Women’s Bodies: Mass rape in Bosnia-Herzegovina. Affilia 21, no. 2 (2006): 184-195.

Lewis, Desiree. Rethinking Nationalism in Relation to Foucault’s History of Sexuality and Adrienne Rich’s ‘Compulsory Heterosexuality and Lesbian Existence.’ Sexualities 2008 11, no. 1-2 (2008): 104-109.

Week 16: Heterotopias: Merging Culture/Nature and Selfhood/Body in ‘Rest’ Homes and the Grave

- Power, Discipline and Embodiments of Age and Death

Dec. 7 (Last Day of Class. Discuss if anyone would like to schedule a tutorial/review meeting later this week.)

Hillyer, Barbara. The Embodiment of Old Women: Silences. Special Issue on Identity, the Body and the Menopause, Frontiers 19 no. 1 (1998).

Dillman, Joanne Clarke. Minority Report: Narrative, Images, and Dead Women. Women's Studies, 36, no. 4 (2007): 229-249.

Cronin, Ann. Sexuality in gerontology: a heteronormative presence, a queer absence. In: Aging and Diversity: Multiple pathways and cultural migrations. Svein Olav Daatland and Simon Biggs, eds. Bristol, UK: Policy Press, 2004. (D2L)

Field, David, Jenny Hockey and Neil Small. Making sense of difference: death, gender and ethnicity in modern Britain. Ch. 1 in: Field, David, Jenny Hockey and Neil Small, eds., Death, Gender and Ethnicity. New York: Routledge, 1997. (Ebook)

Most college undergraduates will spend a significant portion of their four years in school working on improving their writing skills. It is a lifelong process! We can all improve our writing skills, no matter our level of education. The University of Arizona offers several excellent (and free) services to students who have the desire to improve their writing. These include:

The Writing Skills Improvement Program: � HYPERLINK "http://web.arizona.edu/~wsip/" ��http://web.arizona.edu/~wsip/�

The Think Tank (tutoring, etc.): � HYPERLINK "http://www.studentaffairs.arizona.edu/thinktank/" ��http://www.studentaffairs.arizona.edu/thinktank/�

The Writing Program: � HYPERLINK "http://english.arizona.edu/index_site.php?id=36" ��http://english.arizona.edu/index_site.php?id=36�

PAGE
1

