Introduction to Graduate Women’s, Gender, and Sexuality Studies (WGS 700)
University of Cincinnati
Fall Quarter 2011
Mondays 2:00-4:30pm
4616 French Hall
Professor: Dr. Anne Sisson Runyan

Office: 3306 French Hall

Office phone: 556-6652 (voicemail); dept. phone: 556-6776 (messages); (cell in emergencies: 706-0125)

Email: anne.runyan@uc.edu
Office hours: Mondays 5-6 and Tuesdays 11-12 and by appointment (I am available to meet outside my regularly scheduled office hours but it is best to email me to set up an appt.)

Course Description AND OBJECTIVES
Welcome to this introductory graduate seminar, which is designed for incoming MA (including joint degree) and graduate certificate students in Women’s, Gender, and Sexuality Studies (WGSS) while we are still on the quarter system. In this final offering of this stand-alone course, we will engage with internal critiques developed over the past decade or so that “trouble” the field(s) of women’s, gender, and sexuality studies and the construct(s) of feminism in order to consider if and/or how these field(s) and construct(s) might be/are being re-imagined. Deliberately provocative, much of this material, in the long tradition of feminist self-reflexivity and self-critique, poses that, despite major successes in the development of these field(s)/perspectives which in various ways have challenged conventional knowledge production and praxis, there may be little foundation/coherence to Women’s Studies and/or feminism left. It also asks if there can or should be and what this might mean for their futures. Most authors reject a nostalgia for imagined communities and mythical pasts that never were (or were at great cost), but while a few appear to foreclose a future for feminism and/or women’s (and/or gender and sexuality studies), most seek ways and/or spaces, not to retrieve, but to re-vision, re-invent, or re-position feminist thinking and praxis in the face of changing theoretical, ideological, psychic, cultural, institutional, and material (including geopolitical and political economy) landscapes. Through differing angles of analysis and critique, course materials and assignments will engage you in such questions as:
1) How have Women’s, Gender, and Sexuality Studies challenged, subverted and/or conformed to the shifting demands of the academy?
2) How have the foundations of second-wave feminism been challenged in more recent scholarship and activism?

3) What contemporary processes are putting feminism and Women’s, Gender, and Sexuality Studies into question?
4) Is feminism a sustainable epistemological, theoretical, social, political, economic and cultural project?
5) How might the projects of Women’s, Gender and Sexuality Studies and feminism be (constantly) re-imagined?
Some other core WGSS faculty will be joining us in class from time to time to share their own thoughts on the status and future(s) of the field(s) of WGSS and feminism itself.
REQUIRED TEXTS
The following texts are available at the UC or Dubois Bookstores and through Amazon (and possibly electronically through Kindle or IBooks):
Weigman, Robyn (ed). 2002. Women’s Studies On Its Own. Chapel Hill: Duke University Press.
Halley, Janet. 2006. Split Decisions: How and Why to Take a Break from Feminism. Princeton and Oxford: Princeton University Press.

McRobbie, Angela. 2009. The Aftermath of Feminism: Gender, Culture and Social Change. London: Sage.

Additional required readings listed in the Course Outline are available on the Blackboard site for the course under “Documents.” (Note: any readings that appear sideways in pdf form can be rotated upright by placing the cursor inside the first page of the article, right clicking, and hitting the “rotate clockwise” prompt as many times as necessary—this will change the orientation for the whole article for reading).

COURSE REQUIREMENTS

Students are required to:

1)Attend weekly seminars and come fully prepared for class discussions by completing the readings assigned for each seminar meeting in advance and participating in in-class discussions of the weekly thematic questions and students’ provocation papers. Class attendance, reading preparation, discussion participation = 10 points (or 10%) total @1 point per class.
2)Prepare, submit, and present eight 2-page, double-spaced provocation papers based on course readings for Weeks 2 through 9. You are to submit each on the Blackboard discussion board (by attachment in Word or through cut and paste in rich text format) one day prior to the class for which each is assigned so all can view each other’s work prior to class. All students will be asked in each class for which provocation papers are prepared to provide a brief summary of the focus of their papers in terms of what in the readings provoked their critical reflections and what (1-2) questions for discussion their papers provoke. The thematic questions that serve as headers for each class in the course outline frame the readings and our class discussions, but in your short papers and in the context of the larger thematic questions, you are expected to identify what you see as a particularly provocative claim or set of (similar or contradictory) claims raised in the readings that you elaborate on reflectively/critically and that raise additional questions for discussion. Presentations should be limited to about 3-5 minutes per student. In your written work, any quotations/paraphrases from the readings should be documented parenthetically with the author and/or page number if author’s name in text—no works cited needed as these papers will draw from course readings. Provocation papers and presentations = 40 points (or 40%) total @ 5 points each.
3)Prepare and submit a 4-5 page, double-spaced (in Word) book review of Halley’s book. Submit your book reviews through Assignments in Blackboard. In preparation for your own review, read a sampling of book review instructions and single book reviews in such key feminist journals such as Signs, Feminist Formations, Feminist Studies, etc. to develop a sense of how to write and generally format a professional feminist book review. You may also seek other reviews of Halley’s book as models, but your review must be your own and developed through the prism of this course—the value, effectiveness, and problematics of her claims in relation to the past, present, and (non-)future of feminism. (Reviewers typically start from the general value of a book’s contributions to feminist scholarly debates, summarize its contents, take on certain specifics, and speak briefly to the potential use of it in the classroom at particular levels—other works cited are rare for single book reviews; quotations from the book under review are simply followed by parenthetical page numbers.) Book review = 20 points (or 20%).
4)Prepare, submit, and present an 8-10-page (including references), double-spaced mini-research paper (submitted in Word under Assignments in Blackboard) connected to the broad topic of The Future(s) of Women’s, Gender, and Sexuality Studies—the subtitle is up to you. You may use course readings/texts to develop and document your particular approach (which could be oriented to intellectual, pedagogical, institutional, political economy, etc. questions and/or particular subsets of the field), but you are also expected to do additional research (using and documenting at least four more sources outside the course readings/texts—mostly academic in print or online, but can also use additional other sources—pop culture, films, web-based materials). We will do a check-in midway through the course in class to hear what “subtitles” you are coming up with that reflect the specific focus/argument(s) of your paper. During the final class of the quarter when the papers of due, students will do mini-presentations of their papers (5 minutes each) in which they outline their arguments and conclusions (no powerpoints as time-consuming, but can prepare a one-page handout if wish), followed by class discussion after all papers are presented. You may use whatever parenthetical reference system you are comfortable with (MLA, APA, APSA, Harvard, etc)—just be consistent with your parenthetical references and Reference List/Works Cited. Few, if any, endnotes or footnotes and only if qualifying/clarifying. Mini-Research paper and presentation = 30 points (or 30%).
COURSE POLICIES

In this course, all informed points of view will be listened to and respectfully considered. In addition to being respectful of each other in class discussions, students are also expected to attend class, hand in completed work on time, and avoid plagiarism of any kind by appropriately documenting sources of quotations, ideas, and arguments.
Unexcused absences (those not cleared with the professor in advance and/or without medical or other emergency documentation) will result in point deductions and 4 or more unexcused absences will result in failure of the course. On the other hand, full attendance of all classes can result in grade bumps in borderline cases.

Assignments must be turned in on their due dates for full credit, with provocation papers due one day prior to class. Written assignments handed in late will result in point deductions (1 point per each day late) unless there are serious problems of which the professor is informed of in advance of the due date or documented medical or other emergencies provided to the professor so that adjustments can be made if warranted. Missed presentations cannot be made up—1 point will be deducted for each presentation missed (in addition to an attendance point deduction) in cases of unexcused absences.
All are expected to abide by the University Rules, including the Student Code of Conduct, and other documented policies of the department, college, and university related to academic integrity. Any violation of these regulations, including acts of plagiarism or cheating, will be dealt with on an individual basis according to the severity of the misconduct. It is each student's responsibility to know and comply with the Student Code of Conduct, which defines behavior expected of all University of Cincinnati students and behavior considered misconduct. Sanctions and penalties are outlined. The Code of Conduct is available in the college office and online at http://www.uc.edu/ucinfo/conduct.html Definitions of cheating, plagiarism, and penalties are in the Code of Conduct. The definition of plagiarism includes, but is not limited to: copying another student's work, copying materials without proper citation, paraphrasing without proper citation and failing to cite all sources used and/or consulted. Examples of unacceptable plagiarism can be reviewed at: http://www.Indiana.edu/~wts/wts/plagiarism.html#original

If you have any special needs related to your participation in this course, including identified visual impairment, hearing impairment, physical impairment, communication disorder, and/or specific learning disability that may influence your performance in this course, you should meet with the professor to arrange for reasonable provisions to ensure an equitable opportunity to meet all requirements of this course. At the discretion of the professor, some accommodations may require prior approval by Disability Services.
Students can get help from the A & S Writing Center by calling 556-3912 to schedule an appointment or a series of appointments with a tutor. It is important to schedule in advance and not wait until the end of the quarter. If, on the basis of initial assignments, the professor recommends that a student see a tutor for your writing, proof of having done so should be submitted to the professor before the end of the course.
Sally Moffitt is the Langsam librarian specializing in women’s, gender, and sexuality studies resources and you can make an individual appointment with her any research assistance you seek.
Final grading (points/percentages) will follow the University schema: 93-100 = A; 90-92 = A-; 87-89 = B+; 83-86 = B; 80-82 = B-; 77-79 = C+; 73-76 = C; 70-72 = C-; 67-69 = D+; 63-66 = D; 60-62 = D-; below 60 = F
Finally, this syllabus is subject to modification and notifications of course changes/class cancellations (due to illness or weather) will be made through Blackboard announcements or email.
COURSE OUTLINE

WEEK ONE (Sept. 26) IS WOMEN’S STUDIES “IMPOSSIBLE” AND IS FEMINIST “REVOLUTION” DEAD?

Readings (on Blackboard):
“The Impossibility of Women’s Studies” (Chapter 7, first published 1998) and “Feminism Unbound: Revolution, Mourning, Politics” (Chapter 6, first published 2003) in Brown, Wendy. 2005. Edgework: Critical Essays on Knowledge and Politics. Princeton and Oxford: Princeton University Press.
WEEK TWO (Oct. 3) CAN/SHOULD WOMEN’S STUDIES BE “PASSED ON”?

Readings (on Blackboard):
Ann Braithwaite, “’Where We’ve Been’ and ‘Where We’re Going’: Reflecting on Reflections of Women’s Studies and ‘The Women’s Movement’ and Susanne Luhmann, “Trying Times for Women’s Studies: Lost Pasts, Ambivalent Presents, and Predetermined Futures” in Braithwaite, Ann, Susan Heald Susanne Luhmann, and Sharon Rosenberg. 2004. Troubling Women’s Studies: Pasts, Presents, and Possibilities. Toronto: Sumach Press.; Srivastava, Sarita. 2005. “You’re Calling Me a Racist? The Moral and Emotional Regulation of Antiracism and Feminism.” Signs 51 (1): 29-62.
Provocation paper #1 due (10/2)
WEEK THREE (Oct. 10) ARE THE CONTRADICTIONS AND INCOHERENCES OF WOMEN’S STUDIES PRESENT SUSTAINABLE?
Readings (in Wiegman):

Robyn Wiegman. “Introduction: On Location”; Sneja Gunew, “Feminist Cultural Literacy: Translating Differences, Cannibal Options”; Caren Kaplan and Inderpal Grewal, “Transnational Practices and Interdisciplinary Feminist Scholarship: Refiguring Women’s and Gender Studies”; Rachel Lee, “Notes from the (Non)Field: Teaching and Theorizing Women of Color”; Robyn Wiegman, “The Progress of Gender: Whither ‘Women’”; Miranda Joseph. “Analogy and Complicity: Women’s Studies, Lesbian/Gay Studies, and Capitalism”; Laura E. Donaldson, Anne Donadey, and Jael Silliman, “Subversive Couplings: On Antiracism and Postcolonialism in Graduate Women’s Studies”
Guest: Dr. Amy Elder

Provocation #2 due (10/9).
WEEK FOUR (Oct. 17) ARE WOMEN’S STUDIES/FEMINISM “TRANSFORMATIVE”? CAN WOMEN’S STUDIES/FEMINISM BE “TRANSFORMED”?

Readings (on Blackboard):

Sara Ahmed, Jane Kilby, Celia Lury, Maureen McNeil, and Beverly Skeggs. “Introduction: Thinking through Feminism”; Ngai-Ling Sum, “From Politics of Identity to Politics of Complexity: A Possible Research Agenda for Feminist Politics/Movements Across Time and Space; Caroline Ramazanoglu and Janet Holland, “Still Telling It Like It Is? Problems of Feminist Truth Claims”; and Elspeth Probyn, “Shaming Theory, Thinking Dis-Connections: Feminism and Reconciliation” in Ahmed, Sara et al. eds. 2000. Transformations: Thinking Through Feminisms; Fraser, Nancy. 2009. “Feminism, Capitalism, and the Cunning of History,” New Left Review 56 (March/April).
Guest: Dr. Amy Lind

Provocation paper #3 due (10/16)
WEEK FIVE (Oct. 24) ARE THERE FEMINIST ORTHODOXIES/MORALISMS/WILLS TO POWER THAT ARE ENDEMIC AND INESCAPABLE?
Readings (in Halley):

Part One; Part Two, Before the Break and the Break sections
Provocation paper #4 due (10/23).

Be prepared to share your mini-research paper “subtitle” ideas/approaches in class.
WEEK SIX (Oct. 31) “SHOULD” “WE” “TAKE A BREAK FROM FEMINISM” ?

Readings (in Halley):
Part Two, Feminism and Its Others section; Part Three

Guest: Dr. Deb Meem
Provocation paper #5 due (10/30).
WEEK SEVEN (Nov. 7) HAS FEMINISM BEEN “UNDONE”/”UNDONE” ITSELF?
Readings (in McRobbie):
Introduction and Chapters 1, 2, 3

Provocation paper #6 due (11/6).

Book review of Halley due.

Guest: Dr. Rina Williams
WEEK EIGHT (Nov. 14) HAS FEMINISM BEEN “LOST”/”MADE-OVER”?
Readings (in McRobbie):

Chapters 4, 5

Provocation paper #7 due (11/13).
WEEK NINE (Nov. 21) WHAT MIGHT BE NEW/OLD “CONTACT ZONES” FOR RE-IMAGINING FEMINISM? (HOW) CAN THE FEMINIST CLASSROOM BE ONE OF THEM?
Readings:
McRobbie, Chapter 6; Hawkesworth, Mary. 2004. “The Semiotics of Premature Burial: Feminism in a Postfeminist Age.” Signs 29 (4): 961-985 (on Blackboard)
Provocation paper #8 due (11/20).
WEEK TEN (Nov. 28) WHITHER THE FUTURE(S) OF WOMEN’S, GENDER, AND SEXUALITY STUDIES?
Presentations of Mini-Research papers.
Mini-Research paper due.

Course evaluations.

ENJOY YOUR BREAK!
6

