Soc 332
Women, culture, and identity
DePauw University

Spring 2012
Class time and place: Wednesday, 12:30-3:20 p.m. in Roy O. Library Room B
Instructor: Dr. Beauboeuf (“Dr. B”)

Office: 107 Asbury Hall

Phone: *6751

E-mail: tbeauboeuf@depauw.edu
Office hours: Tuesday, 2:30-4 p.m., and by appointment
One is not born a woman, but, rather, becomes one.

Simone de Beauvoir, The Second Sex
Whatever you put on after you get out of the shower is your drag.
RuPaul, Workin’ It
Course description:

Women, culture, and identity is an interdisciplinary examination of the experiences of girls and women in society. Drawing on work in sociology, psychology, and cultural and feminist studies, we will investigate how women from various ethnicities, socio-economic strata, and age groups make sense of gendered norms, expectations, opportunities, and constraints. Through a combination of theoretical analyses, empirical research, and reflective personal essays, we will explore the social construction of gender, femininity as a mandated performance, sexualities, the embodiment of feminine goodness, sexual violence, eating patterns, emotional distress, intimate relationships, and reproductive as well as productive labor. In the process, we will place particular emphasis on the diversity of the term “woman” and the ways in which a range of women both encounter and resist circumstances they find limiting of their human potential.
Objectives:

My objectives in teaching this course are that you will:

1. gain facility in the language of social analysis, critique, and transformation developed by feminist scholars in the social sciences;

2. appreciate both similarities and diversity in women’s experiences across the social categories of race, class, and sexuality;

3. identify and reflect on the cultural norms and structural constraints that have shaped your own views about women and society;
4. contribute meaningfully to the development of our collective understanding of girls’ and women’s experiences;

5. effectively introduce a cultural artifact that enhances the quality of our discussions; and
6. conceptualize and complete a research project that further develops course concepts and your own questions regarding women’s lives.
Required texts:

1. All of our readings are links on our Moodle course site. Collectively, they constitute our text for the semester, and you are expected to print them out to read, comment on, and bring to class.

Course requirements:

1. Daily class attendance, preparation, and participation

· This is an upper-level course in sociology and our readings are all primary sources – empirical and theoretical articles written by leading feminist scholars. They will require your careful attention and active reading. I expect you to come to class with the day’s texts printed off and annotated with your understandings and questions. Our time together will be spent working through the readings’ conceptual language, their implications for our lives, and their shortcoming as ‘human’ attempts to grasp social reality. As we meet only once a week, I expect you to come to class regularly and punctually (that is, being late or being absent no more than ONCE during the semester).

2. Introducing cultural artifacts as focusing devices
· Each of you will have the opportunity to open the first 15 minutes of class discussion on a course text. Your task is to focus the class’s attention on an important and non-obvious argument from the text and to relate it to an aspect of contemporary society (e.g., via film clips, poetry, advertisements, news stories, pictures, and other cultural media). This artifact should be in electronic form (e.g., word document, weblink, pdf).
· Accompanying your artifact should be a two-page reflection that discusses what you found significant about the text, its connection to our ongoing discussions, and the relevance of the cultural artifact to the text’s argument and/or implications for women in society. These essays and artifacts should demonstrate an incisive approach to the text and not rehash basic and obvious information. In other words, your contributions should challenge and move us beyond what we already know from the reading. Both the artifact and the reflection should be posted on Moodle by 9 a.m. of the day of your scheduled contribution.
3. Written assignments

· During the semester, you will complete THREE assignments of varied formats. Details about individual papers will be passed out and discussed in advance of their due dates.

4. Research paper
· Each of you will select a topic of interest to you and related to course content to explore through scholarly literature. More information about this project will be given out during the semester.

Grades:

Your final grade for the course will be based on the following:

1. Daily class attendance, preparation, and quality of participation ..…… 20%

2. Focusing device and reflection ….. ………………………………..…….. 15%

3. Three written assignments ………………………………………..……… 15% each

4. Research paper …………. ………………………………………….....….. 20%

TOTAL

 100%

A (95%+)

A- (90-94%)

B+ (87-89%)

B (84-86%)

B- (80-83%)

C+ (77-79%)

C (74-76%)

C- (70-73%)

D+ (67-69%)

D (64-66%)

D- (60-63%)

F <60%

Grading rubric:
I will use the following criteria to evaluate your work during the course:

A-level work:

· Reveals an accurate and nuanced (rather than superficial) knowledge of concepts discussed

· Includes some intriguing questions/observations that “push” the concepts to higher levels of precision

· Has very few typos (i.e., grammatical and punctuation errors; misspelled words) and has accurate citations

B-level work:

· Demonstrates a generally good (but not adequately detailed) understanding of the concepts selected

· Offers analyses that tend to be general and gloss over important distinctions

· Has quite a few typos that suggest the paper was handed in without being re-read and/or edited

C-level work:

· Contains significant flaws in the understandings of key concepts

· Makes claims that are unsupported by the concepts and readings referenced

· Has inconsistent, incomplete, or inaccurate citations: Quotation marks are often missing and the source of ideas is often unclear

· Has a significant number of grammatical errors and typos that at times make comprehension difficult

D-level work:

· Demonstrates several serious misunderstandings of the concepts

· Lacks a focused argument and evidence to support claims

· Has an unacceptable number of grammatical and typographical errors

· Is unintelligible in many places

Academic integrity policy:

Cheating, plagiarism, and the submission of the work of others as your own violate DePauw’s policy on academic integrity and may result in penalties ranging from a lowered grade to course failure and expulsion. The academic integrity policy and discussion of each student’s obligations and rights are outlined in the Student Handbook -- http://www.depauw.edu/univ/handbooks/dpuhandbooks.asp?ID=521&parentid=518
Note: In your papers, you will need to incorporate the ideas of our readings. When you use the general idea of an author or place this idea in your own words, you need to note the author’s name and the source of the idea – e.g., (Brown 1998: 42). When you use the exact wording and word order of an author, you need to set this information apart from your own writing with quote marks and note the author’s name and the source. All papers should include a references page with complete bibliographic information for citations. Such information is provided in the schedule of readings at the end of this syllabus. You may also find the American Sociological Association Style Guide here: http://owl.english.purdue.edu/owl/resource/583/3/
Students with disabilities:

DePauw University provides reasonable and appropriate accommodations to students with disabilities. Students are responsible for contacting the Coordinator of Student Disability Services, Pamela Roberts (Harrison 302, *6267; pamelaroberts@depauw.edu), to formally request accommodations.

Schedule of readings and assignments:

Note: All readings are on Moodle
Topic

 Date

Required readings

	oppresion and feminist consciousness
	W: 2/1
	Frye, Marilyn. (1983). Oppression. In The politics of reality: Essays in feminist theory. Trumansburg, NY: The Crossing Press, 1-16.
Walker, Rebecca. (1992). Becoming the third wave. Ms. 2(4): 39-41.
 Morgan, Joan. (1995). Fly-girls, bitches, and hoes: Notes of a hip-hop feminist. Social Text 45: 151-157.
Hogeland, Lisa Maria. (1994). Fear of feminism: Why young women get the willies. Ms. Magazine.

	theorizing multiple, intersecting femininities

	W: 2/8
	Hurtado, Aida. (1989). Relating to privilege: Seduction and rejection the subordination of white women and women of color. Signs 14(4): 833-855.

Schippers, Mimi. (2007). Recovering the feminine other: Masculinity, femininity, and gender hegemony. Theoretical Sociology 36: 85-102.

 Rich, Adrienne. (1980). Compulsory heterosexuality and lesbian existence Signs, 5(4), 631-660.

	DOING AND UNDOING GENDER

	W: 2/15
	Butler, Judith. (1988). Performative acts and gender constitution: An essay in phenomenology and feminist theory. Theatre Journal 40(4): 519-531.

Deutsch, Francine (2007). Undoing gender. Gender and Society, 21(1), 106-127.

Levitt, Heidi, Elisabeth Gerrish, and Katherine Hiestand. (2003). The misunderstood gender: A model of modern femme identity. Sex Roles 45(3-4): 99-113.

	PAPER #1 DUE
by 9 a.m. on MOODLE!
	M: 2/20

	

	sex as liberation? of raunch, hook ups, and strip hop
	W: 2/22

	Hamilton, Laura and Elizabeth Armstrong. (2009). Gendered sexuality in young adulthood: Double binds and flawed options. Gender & Society 23(5): 589-616.

Smallwood, Christine. (2005). Girls gone wild. Salon, October 5.

Hunter, Margaret. (2011). Shake it, baby, shake it: Consumption and the new gender relation in hip-hop. Sociological Perspectives 54(1): 15-36.

	spirited spectacle: resisting commodificadtion

	W: 2/29
	Brown, Jeffrey. (2005). Class and feminine excess: The strange case of Anna Nicole Smith. Feminist Review 81: 74-94.

Shugart, Helene A., Waggoner, Catherine Egley. (2005). A bit much: Spectacle as discursive resistance. Feminist Media Studies, 5(1), 65-81.

RuPaul. (2010). Introduction. Workin’ It: RuPaul’s Guide to Life, Liberty, and the Pursuit of Style. New York: HarperCollins.

In class film: French Twist

	embodying and resisting the ‘tyranny of nice and kind’

	M: 3/7
	Martin, Karin. (2003). Giving birth like a girl. Gender & Society, 17(1), 54-72.

Dillaway, Heather. (2005). Menopause is the ‘good old’: Women’s thoughts about reproductive aging. Gender & Society 19(3): 398-417.

	where’s the love?: NEGOTIATING INTIMATE RELATIONSHIPS
	W: 3/14
	Sobo, Elisa J. (1993). Inner-city women and AIDS: The psycho-social benefits of unsafe sex. Culture, Medicine and Psychiatry 17: 455-485.

Tolman, Deborah, Celeste Hirschman, and Emily Impett. (2005). There is more to the story: The place of qualitative research on female adolescent sexuality in policy making. Sexuality Research & Social Policy 2(4): 4-17.
In class film: All of us

	WOMEN’S LIVES IN A RAPE CULTURE

	W: 3/21
	Van Buskirk, Beverly. (2005). Mother speaks out on teen dating violence. LeMars Daily Sentinel. September 28.

Waston-Franke, Maria-Barbara. (2002). A world in which women move freely without fear of men: An anthropological perspective on rape. Women’s Studies International Forum 25(6): 599-606.

DeAnza Rape Case articles.

	PAPER #2 DUE by 5 p.M. on MOODLE!
	f: 3/23

	

	Spring BREAK!!!!
	W: 3/28
	

	our bodies, our selves
	W: 4/4
	Wolf, Naomi. (???). The Beauty Myth.

Mernissi, F. (2001). Ch. 13: Size 6: The Western woman’s harem. In Scheherazade goes West: Different cultures, different harems. Ode Magazine.
Hutchinson, Andrea and JC Pankratz. (2011). Saving face: Portraits and poetry.

In class film clip: Real women have curves

	Beauty beyond the numbers
	W: 4/11
	Tice, Karen. (2005). Queens of academe: Campus pageantry and student life. Feminist Studies 31(2): 250-283.

Anderson-Fye, Eileen. (2003). Never leave yourself: Ethnopsychology as mediator of psychological globalization among Belizean schoolgirls. Ethos 31(1): 59-94.
Wolf, Naomi. (2011). A wrinkle in time: Twenty years after ‘The Beauty Myth’. The Washington Post, May 27.

	PAPER #3 DUE by 9 A.M. on MOODLE !
	M: 4/16

	

	READING WOMEN’S EMOTIONAL DISTRESS

	W: 4/18

	 Perkins Gilman, Charlotte. (1899). The yellow wallpaper. Boston: Small & Maynard.

Ussher, Jane. (2004). Premenstrual syndrome and self-policing: Ruptures in self-silencing leading to increased self-surveillance and blaming of the body. Social Theory & Health 2(3): 254-272.

Crowley Jack, Dana. (1999). Silencing the self: Inner dialogues and outer realities. In T. E. Joiner & J.C. Coyne (Eds.). The Interactional Nature of Depression: Advances in Interpersonal Approaches. Washington, D.C.: American Psychological Association, 221-246.

	“OVERDETERMINED BODIES” and EATING PATTERNS

	W: 4/25
	Bordo, Susan. (2009). Not just ‘a white girl’s thing’: The changing face of food and body image problems. In Helen Malson and Maree Burns (eds.), Critical feminist approaches to eating dis/orders. New York: Routledge, 46-59.

Covington, Stephanie. (2009). Not all black girls know how to eat.

Thompson, Becky. (1992). ‘A way outa no way’: Eating problems among African-American, Latina, and white women. Gender & Society 6(4): 546-561.

	The second shift and beyond: Halving it all?

	W: 5/2
	 Mainardi, Pat. (1970). The politics of housework.

Bingham Hull, Jennifer. (1999). You can halve it all. Salon Magazine.

 Knudson-Martin, Carmen and Anne Rankin Mahoney. (1999). Beyond different worlds: A ‘postgender’ approach to relational development. Family Process 38(3): 325-340.

	work
	W: 5/9

	Stone, Pamela and Meg Lovejoy. (2004). Fast-track women and the ‘choice’ to stay home. Annals of the American Academy of Political and Social Science 596: 62-83.

Sandberg, Sheryl. (2011). Barnard College commencement. May 17.

FINAL EXAM DUE: Saturday, 5/12/12, by 11:30 a.m.
SOC 332
Spring 2012
Page 1 of 7

