
 WGS 4043/7043: Gender, Sexuality, and International Violence
Department of Women’s, Gender and Sexuality Studies

University of Cincinnati

Spring 2014
Wednesdays 2-4:30 (or 2:30-4:50), French 4616 or TBA

Professor: Dr. Anne Sisson Runyan
Office: 3306 French Hall West
Email: anne.runyan@uc.edu (preferred way to contact)

Phone: 556-6652 (office), 706-0125 (cell in emergencies)
Office hours: Wednesdays noon-1:30 and by appointment

Course Description and OBjectives
This course engages students in the burgeoning scholarship on the gendered underpinnings and sexual politics of militarism, war, and other forms of political violence. Over four decades of contemporary feminist international relations (IR), peace and conflict studies, and security studies research coupled with more recent transnational feminist and queer research on the “war on terror” have revealed the depth and complexity of the relationship between sex and death in world politics. On one level, such scholarship has prompted world attention to the previously unacknowledged effects of armed conflict on women and thus recognition of the necessity for women’s participation in peacemaking and peacebuilding projects. On another level, it has destabilized assumptions about relationships between women and peace and men and war, complicated understandings of men’s and women’s violence, made connections between domestic, sexual, and international violence, and challenged the gendered nature of militaries, violence, and (in)security. On yet another level, it has revealed the centrality of militarized masculinities, femininities, heteronormativities, and homonormativities to inculcating, accepting, and sustaining all manner of violent conflicts from imperial wars to genocides. At the same time, it has explored how violent conflicts and their aftermaths shape gender identities, gender orders, sexual politics, and feminist politics to serve national and international “security” projects. Finally, it has both advocated and problematized feminist, queer, and transgendered approaches to the study of war and peace. This course focuses in particular on the tensions between feminist “peace studies” and feminist “war studies,” how each unsettles IR and each other in terms of assumptions and approaches.

Through readings, films, and assignments, students will explore these many dimensions of the relationship between sex and death in world politics. In the process of “making feminist sense” of and engaging in feminist debates about how to apprehend gendered international political violence, students will gain understandings of the multiple openings such analyses provide for resisting its deadly consequences.
Among the analytical questions that will guide our inquiry include:

What are the differences between feminist peace and war studies orientations? What are the relationships between sex and death in the politics and bodily experiences of war and peace? How are (gender, race, ethnic, sexual, national) identities both produced and destabilized by wars? How do non-governmental peace movements and inter-governmental peace processes both challenge and reinforce gender and sexual relations? How are “security” and “insecurity” redefined through gender lenses? What is the relationship between sexual and international violence, how has this relationship been taken up by international organizations, and what are the problematics of such responses? How are militarized masculinities and other gender identities made and how do they differ in the contexts of state, non-state, and post-national (or peacekeeping) militaries? How is (racialized) gender integral to the “war on terror” and mobilizing other “states of emergency”? What are the costs of not seeing the impacts of wars on women and the presence of women combatants in wars in peacebuilding processes? How would you change dominant approaches to peace keeping, making, and building as if women and all people mattered?
Through such inquiry, students should be able to:

Challenge conventional IR (state-centric) approaches to war and peace through gender/queer lenses

Complicate and interrogate notions of (in)security from feminist perspectives

Distinguish between feminist peace and war studies orientations

Question claims about relationships between men and war and women and peace

Evaluate claims about relationships between gender violence and international/political/militarized violence

Analyze militarized masculinities, femininities, sexualities, and feminisms
Understand the complexities of making war and peace as bodily and emotive experiences and social relations
Evaluate gender, sexual, race, class, and nation dynamics in militarist structures and anti-militarist movements

Identify and critique elements of gender, peace, and security policy agendas and apparatuses

Engage readings and visual culture to understand conceptual and methodological developments and debates in feminist security, war, and peace studies

Collaborate in groups to deepen and pluralize analysis of readings and visual culture

Construct analytical papers, book reviews, and research papers that advance the field of feminist IR

Recognize the complexities of the politics of militarized violence in which “we” are all implicated but can make political choices about

This course counts towards WGSS and Political Science undergraduate and graduate program requirements or electives (as a WGSS interdisciplinary graduate seminar or a WGSS political studies distribution requirement or a Political Science undergrad or grad elective or transnational feminism doctoral track course), serves as an undergraduate or graduate elective in other programs, and fulfills some College (interdisciplinary) and University (social and ethical) general education requirements. Declared WGSS 4+1 undergraduates should consider taking it at the graduate level if advised to do so by the WGSS Undergraduate Director.
REQUIRED TEXTS (available in UC Bookstore in print or through Amazon in print or ebook form)
Baaz, Maria Eriksson and Maria Stern. 2013. Sexual Violence as a Weapon of War? Perceptions, Prescriptions, Problems in the Congo and Beyond. New York: Zed Books.

Belkin, Aaron. 2012. Bring Me Men: Military Masculinity and the Benign Façade of American Empire, 1898-2001. New York: Columbia University Press.

Bhattacharyya, Gargi. 2008. Dangerous Brown Men: Exploiting Sex, Violence, and Feminism in the War on Terror.

Cockburn, Cynthia. 2012. Anti-Militarism: Political and Gender Dynamics of Peace Movements. New York: Palgrave Macmillan.

Cohn, Carol (ed). 2013. Women & Wars. Malden, MA: Polity Press.

Sylvester, Christine. 2013. War as Experience: Contributions from International Relations and Feminist Analysis. New York: Routledge.

Additional required readings listed in the course outline are available on the course Blackboard site.

COURSE REQUIREMENTS
In this advanced and relatively small seminar, students need to engage in highly prepared, participatory, and interactive learning. Course assignments and class discussions require that you have read/viewed the assigned materials in advance of the class meeting for which they are assigned (with the exception of Week 1) and are prepared to engage them. The readings are copious given the likely less familiarity with this topic, but they are largely from the required texts which offer sustained analyses and will be made manageable through group activities, films (mostly in-class), and assignments that engage them.
The following assignments are required and are described in more detail in the course outline:
Module One: Group presentations and discussions (10% each): 20% (or 20 points)
Module Two: Class Discussion Assignments (5% each): 20% (or 20 points) and Novel or Film Analysis due 2/19: 20% (or 20 points)
Module 3: Book Review or Book Review Essay due 3/26: 20% (or 20 points)
Module 4: Research Paper due 4/23: 20% (or 20 points)
An open, non-graded Discussion Board Forum will also be available for student use to share questions/exemplars/ideas before and after group and class discussions.

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 and within groups, students are also expected to keep up with and critically engage with the readings, films, and other course materials through in-class discussion assignments; electronically submit written work on time; and avoid plagiarism of any kind by appropriately documenting sources of quotations, ideas, and arguments.

Class attendance and participation are mandatory. While 1-2 classes missed will not result in a non-attendance penalty (although graded in-class discussion contributions missed will result in no points for those activities missed), 3 missed will result in a full grade deduction from the final grade and 4 or more classes missed will result in failure of the course without medical or other emergency documentation and making alternative arrangements for course requirements with me in such cases. Please let me know in advance if you are having problems with attendance, assignments, or course materials so I can help you in any way I can to avoid poor grades, failures, or failures to complete the course.

Written assignments must be submitted by their due dates for full credit. Assignments submitted late will generally result in point deductions (.5 of a point per each day late with nothing accepted more than three days late) unless there is a documented medical or other emergency/serious problem (including technical ones) of which the instructor is informed of in advance of the due date so that adjustments can be made if warranted. Given the collaborative nature of this course, it is vital that students keep up and do their fair share on time so that they are responsive to their student colleagues and do not negatively affect the work of their student colleagues.

Blackboard support is offered by emailing blackboard@uc.edu or calling 556-1602 with any technical questions you have or problems you might experience (see also HELP button on Blackboard). You should also contact me if you are having technical, assignment, submission, health, or other course problems by email (anne.runyan@uc.edu (or cell in emergencies at 513-706-0125). I will respond to queries within 48 hours and will usually complete grading within a week of submission. I will advise students if I will be out of contact or delayed for any longer period.

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 contact the instructor to arrange for reasonable provisions to ensure an equitable opportunity to meet all requirements of this course. At the discretion of the instructor, some accommodations may require prior approval by Disability Services.

Students can get help from the Academic Writing Center by visiting http://www.uc.edu/aess/lac/writingcenter.html or calling 556-3224 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 semester. If, on the basis of initial assignments, the professor sees that a student needs a writing tutor, that student will be referred to the Writing Center.

Sally Moffitt (sally.moffitt@uc.edu) is the UC Langsam librarian specializing in women’s, gender, and sexuality studies and political science resources and you can contact her about any research assistance you might need.
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

Any alerts about new course information/instructions will be done through Blackboard announcements and/or email.

COURSE OUTLINE (subject to some change)
Module One: Feminist International Relations and Security Studies
Week 1 (January 8) An Introduction to the Course and Feminist IR and Security Studies
Readings (try to read Blanchard and Sylvester prior to our first class meeting and complete the rest during first week of class)
Blanchard, Eric M. 2003. “Gender, International Relations, and the Development of Feminist Security Theory,” Signs 28 (4): 1289-1312

Runyan, Anne Sisson and V. Spike Peterson. 2014. Global Gender Issues in the New Millennium, Fourth Edition. Boulder, CO: Westview Press. Chapter 4 “Gender and Global Security”

Tripp, Aili Mari. 2013. “Toward a Gender Perspective on Human Security” (excerpt). In Gender, Violence, and Human Security, eds. Aili Mari Tripp, Myra Marx Ferree, and Christine Ewig, pp. 3-22. New York: New York University Press.
Sylvester, Introduction
Week 2 (January 15) Feminist Peace Studies vs. Feminist War Studies
Readings:
Cohn, Chapter 1; Cockburn, Chapter 1; Enloe, Cynthia. 2013. Seriously! Berkeley: University of California Press. Chapter 1, “Who is ‘Taken Seriously’?”
Sylvester, Chapters 1 and 2; Baaz and Stern, Introduction and Chapter 1
Video: Enloe and Cohn Taft workshop presentation
Class Discussion Assignment:
Class will be divided into two groups (during Week 1), with one group concentrating on “feminist peace studies” readings and the other on “feminist war studies” readings. Groups will be given time in class to identify key arguments from each approach, present them, and then debate those arguments in terms of the differing feminist analyses and political projects they represent. Group presentation/discussion grades (applied to individuals in them) worth 10%
Week 3 (January 22) Gender Violence vs. Violence of Gender

Readings (to complete before class)
Video: Critically Examining UNSCR 1325 on Women, Peace and Security (YouTube)
Cohn, Chapter 3

Baaz and Stern, Chapter 2

Sylvester, Chapters 3 and 4
Zalewski, Marysia. 2013. Feminist International Relations: Exquisite Corpse. London: Routledge, pages 85-103.
Class Discussion Assignment:
Class again will be divided into two groups (the same or different as determined during Week 2), with one group concentrating on how various deployments of gender illuminate understandings of the relationships between gender violence and international violence and the other concentrating on how some deployments of gender occlude understandings of both gender violence and international violence. Elements of each are in each reading, so students might want to divide up the readings within their groups. Each student within each group should also identify at least one online resource (website, blog, etc) of an NGO (academic or activist) or IGO on the topic of gender, peace, conflict/war and/or security and post their urls on the open discussion board forum and say something about them. Again, groups will be given time to meet to identify the main arguments supporting one or the other position, present them, and debate the merits and problematics of the positions. Group presentation/discussion grades (applied to individuals in them) worth 10%
Module 2: Militarized Masculinities/Femininities/Sexualities
Week 4 (January 29) Imperial Masculinities and International Violence
Readings:
Belkin, Introduction and Chapters 1 and 2
Brown, Melissa T. 2012. Enlisting Masculinity. Oxford: Oxford University Press. Chapter 7, “Recruiting a Volunteer Force in Wartime”
Bhattacharyya, Chapter 2
Video: Tough Guise
Class discussion Assignment:
Each student is to bring in/post one question to class that interconnects arguments from two of the readings that will prompt group and class discussion on elucidating and/or complicating the making of imperial militarized masculinities. Also bring/post the title of one example of a popular culture or documentary film or novel that you think might lend itself to an analysis of militarized masculinities. We will also be collectively analyzing the film shown in class through insights from the readings in class discussion. Worth 5%
Week 5 (February 5) International Violence and Colonized/Subordinated Masculinities
Readings:
Bhattacharyya, Chapter 3
Baaz and Stern, Chapter 3

Belkin, Chapter 6

White, Aaronette. 2007. “All the Men are Fighting for Freedom, All the Women are Mourning Their Men, but Some of Us Carried Guns: A Race-Gendered Analysis of Fanon’s Psychological Perspectives on War.” Signs 32 (4).
Video: Battle of Algiers
Class Discussion Assignment:
Each student is to identify and be prepared to present (can also post in advance) two quotes from two different readings that counter essentialist constructions of “dangerous brown (or black) men” to prompt group and class discussion. Also be able to analyze the video through White’s discussion of the limitations of Fanon’s analysis (for women and men). Worth 5%
Week 6 (February 12) Violent Femininities/Sexualities
Readings:
Cohn, Chapters 6 and 7
Sjoberg, Laura and Caron Gentry. 2011. “The Gendering of Women’s Terrorism.” In Women, Gender, and Terrorism, ed. Laura Sjoberg and Caron Gentry, pp. 57-80. Athens: University of Georgia Press.
Bhattacharyya, Chapter 4

Belkin, Chapters 3 and 4

Video: Ghosts of Abu Ghraib
Class Discussion Assignment:
Each student will summarize one reading and lead a brief discussion of it. Each student should also bring in/post the title of one popular culture or documentary film or novel that they think might lend itself to an analysis of militarized femininities/sexualities. Also be prepared to reflect on capacities for, performance of, and consumption of torture across genders in relation to the film. Worth 5%
Week 7 (February 19) Feminist/Queer Violence
Readings:
Bhattacharyya, Chapter 2

Baaz and Stern, Chapters 4 and 5
Mason, Corinne L. 2013. “Global Violence Against Women as a National Security ‘Emergency’.” Feminist Formations 25 (2): 55-80.
Cohler, Deborah. 2010. “Firemen Fetishes and Drag King Dreams: Queer Responses to September 11.” In Gender, War, and Militarism, ed. Laura Sjoberg and Sandra Via, pp. 219-230. Santa Barbara, CA: Praeger.
Puar, Jasbir. 2008. “Feminists and Queers in the Service of Empire.” In Feminism and War: Confronting US Imperialism, ed. Robin Riley, Chandra Mohanty and Minnie Bruce Pratt, pp. 47-55. London: Zed Books.
Video: Homonationalism Gone Viral (Jasbir Puar, YouTube)
Class Discussion Assignment:
Drawing two examples from the readings and an argument from the video, be prepared to discuss how “we” (feminists/queers) can be complicit with international violences. Worth 5%
Written assignment:
Prepare and submit on this date a 5-7 page (double-spaced in Word) novel or film (documentary or popular culture feature film or episode of a TV series) analysis (examples of novels and films that could be used are provided in the texts or in the class materials, but you can also choose others that represent real or imagined armed conflicts) that engages an analysis of gender and militarized violence dynamics—either reproducing or disrupting gender and militarized violence norms--and an analysis of its representations (or not) of bodily and emotional experiences of war which draws from the course readings to this point. Worth 20%
Module 3: Gender, Feminism, and Anti-Militarist and Peace Politics
(Instructor will provide some prompts for class discussion for each of these weeks)
Week 8 (February 26) Contemporary Re-Readings of Some Past Examples of Women’s Peace Activism
Readings:
Cockburn, Chapters 1 and 2
Wu, Judy Tzu-Chun. 2013. Radical on the Road: Internationalism, Orientalism, and Feminism During the Vietnam Era. Ithaca, NY: Cornell University Press. Introduction and Chapter 7

Roseneil, Shasha. 2000. The Queer Feminisms of Greenham: Common Women, Uncommon Practices. London: Cassell. Chapters 1, 6. and excerpts from Chapter 9 (225-231, 237-242, 246-249)
Video: Hypevisibility and Invisibility Parts 1-3 (Wu lecture on YouTube)
Week 9 (March 5) Gender Troubles in and Transformations of Peace Movements
Readings:
Cockburn, Chapters 2 and 7
Kwon, Insook. 2013. “Gender, Feminism and Masculinity in Anti-Militarism: Focusing on the Conscientious Objection Movement in South Korea.” International Feminist Journal of Politics 15 (2): 213-233.
Kotef, Hagar and Merav Amir. 2007. “(En)Gendering Check Points: Checkpoint Watch and the Repercussions of Intervention.” Signs 32 (4).
Video: Pray the Devil Back to Hell
Week 10 (March 12) Gender in International Peace and Security Policies
Readings:
Cohn, Chapters 8, 9, 10

Kronsell, Annika. 2012. Gender, Sex, and the Postnational Defense: Militarism and Peacekeeping. Oxford: Oxford University Press. Chapter 3, “The Postnational Defense and the Cosmopolitan Military”
Video: War Redefined
HAPPY SPRING BREAK!
Week 11 (March 26)—NO CLASS
Written Assignment:
For undergraduates, 1000-word book review of one of the assigned texts due. For graduate students, 3000-word book review of three of the assigned texts (or some others in this area of their choice) due. Both double-spaced and in Word. Instructions for writing a book review or book review essay for a feminist journal will be provided early on in Module Three. Worth 20%
Module 4: Reconfiguring Relationships between Gender, Sexuality, and International Violence

(Beyond discussions of final readings, students will present on their research papers in progress during these sessions)
Week 12 (April 9) Prospects for De-/Trans-Gendering Peace and De-Securitizing Gender
Cockburn, Chapter 5

Belkin, Epilogue

Sharoni, Simona. 2000. “Gendering Resistance within an Irish Republican Prisoner Community: A Conversation with Lawrence McKeown.” International Journal of Feminist Politics 2(1): 104-123.
Sjoberg, Laura. 2012. “Toward Trans-Gendering International Relations.” International Political Sociology 6(4): 337-354.
Week 13 (April 16) Prospects for De-Militarizing Security, Knowing War, and Refusing Violence
Bhattacharyya, Conclusion

Sylvester, Chapter 5
Cockburn, Chapters 8 and 9
Final Written Assignment due April 23:

Students are to choose a topic within the context of feminist “war studies” or “peace studies” (prompted by some aspect of the course materials) on which to write a research paper (8-10 pages for undergrads, 12-15 pages for grads inclusive of references, double-spaced and in Word, and using a consistent citation style of their choice with at least 5 references for undergrads and 8 references for grads, the majority of which academic). Topic choices will be processed in class prior to Spring break. Worth 20%
PAGE

8

