
Introduction to Gender Studies [A&H #188]

Spring 2013
Wednesday: 9:00 am-13:00pm

Instructors:
N.Mykoff n.mykoff@roac.nl
H. Tak h.tak@roac.nl
I. DESCRIPTION:

This course introduces students to the study of gender (what it means to be male or female). It is taught by Cultural Anthropologist Herman Tak and Historian Nancy Mykoff.

In the first part of the term, H.Tak traces the evolution of gender studies in the social sciences, by drawing from seminal theoretical works. His classes chart gender across cultures. They also provide the conceptual framework of the course.

In the second part of the semester, N.Mykoff looks at the gendering of life in the recent past through the present, by analyzing gender in daily life and popular culture. Her classes explore a range of topics and focus on masculinity.

Throughout the term, students conduct and present primary research. They also give presentations on scholarly articles. By the end of the course, they will have the basic knowledge, skills and tools to get at the history and consequences of gender in the past and present.

II. TRACKS/ MINOR:

This class serves as an alternative class in one of the following tracks:
Antiquity

History Track #1

History Track #2 Social and Cultural History

MINOR
This course can be applied to a Gender Minor

III. PREREQUISITES:

None

Required for:

This class is an alternative requirement for one of the following:
A&H #205

Classical Literature: Power and Gender in Ancient Culture

A&H #287

History of Women and Gender

SSC #232

Religion and Modernization

IV. ASSESSMENT:

Participation (includes presentations)
40%

Midterm exam

30%

Final exam

30%

V. LITERATURE:

Michael S. Kimmel and Amy Aronson, The Gendered Society Reader 3rd Edition (London: Oxford Higher Education; 2008).

VI. REQUIREMENTS:
1. Participation:
Students are required to complete all reading before the class meets and attend all classes. Exceptions will be made only under extenuating causes (i.e., illness). Unexcused absences will detract from a student’s participation grade.
2. Presentations:
Students must give presentations on the assigned date; and submit all written work in hard-copy on the due date.
3. Exams:
There are two(2) equally weighted exams.
Both are short essays that test understanding of the course readings and discussions.
VII. LEARNING OUTCOMES:

Students will:

1. Understand the central concepts of Gender Studies.

2. Know the basic terms of Gender Studies.

3. Be able to recognize and use concepts and terms that define Gender Studies in fields of scholarly inquiry like Antiquity and Law as well as Anthropology and History.

4. Have a clear sense of the gendered variations within and across human societies.

5. Have a clear sense of the ways that gender changes over time within a specific society.

6. Understand how the changing definitions of manhood/womanhood and childhood reflect the social and cultural changes within a specific moment in time.

7. Recognize the ways that gender is reflected in cultural expressions and forms, as well as in the norms and values, that define societies.

8. Recognize the ways that cultural expressions of gender reflect and challenge contemporary notions of what it means to be a (wo)man.

9. Understand that gender informs an individual’s daily life and hopes for the future.

10. See the links between legally sanctioned work, like prostitution, and crime, like human trafficking.

11. Develop rhetorical skills through classroom discussions and debates.

12. Develop research and analytical skills, through assignments that study gender in traditional and ‘new’ sources like literature and cyberspace.

13. Develop the ability to present a scholarly argument.

VIII. ADDITIONAL INFORMATION

· Students must attend all classes and arrive on time.

· All work handed in late will be penalized. One-half of a letter grade will be deducted per 24-hour period (for example, a ‘B’ paper that is submitted one day late will receive a ‘C+’ grade). Any assignment that is submitted more than seven days after its original due date will receive an automatic ‘F’ grade, unless the students has applied for and received an official extension.

· If a student misses class due to extenuating circumstances, (s)he must ask a class-mate for the missed discussion materials and assignments.
· All Electronic devices, including cell phones, must be turned off before entering the classroom.
WEEK THEME SESSION READING ASSIGNMENT

	Week 1

	Theme #I

Theoretical Perspectives

Lecturer:

H. Tak
	Session #1 (Jan. 30)

	Readings Week 1:

Kimmel and Aronson (2008)

· Introduction (pp.1-6)

	Week 2
	
	Session #2 (Feb. 6)

	Readings Week 2:

Kimmel and Aronson (2008)

Part 1. Anatomy and Destiny: Biological Arguments About Gender Difference (pp.7-31)

	Week 3
	
	Session #3 (Feb. 13)

	Readings Week 3:

Kimmel and Aronson (2008)

Part 2. Cultural Constructions of Gender (pp.32-84)

	Week 4
	
	Session #4 (Feb. 20)
	Readings Week 4:

Kimmel and Aronson (2008)

Part 3. Psychology of Sex Roles (pp.85-133)

	Week 5
	
	Session #5 (Feb.27)
	Readings Week 5:

Kimmel and Aronson (2008)

Part 4. The Social Construction of Gender Relations (pp.134-183)

	Week 6
	
	Session #6 (March 6)
	Readings Week 6:

Kimmel and Aronson (2008)

 Part 5. The Gendered Family (pp.184-223)

	Week 7

	
	Session #7 (March 14)

	Readings Week 7:

Kimmel and Aronson (2008)
 Part 7. The Gendered Workplace pp.295-363

	Week 8
	
	Session #8

	MIDTERM EXAM

	Week 9
	March 25-26
	Spring Break
	

	Week 10

	Theme #II

History of Masculinity and Gender

Lecturer: N.Mykoff
	Session #1
(April 3)
	Readings Week 9:

Kimmel, “Masculinity as Homophobia...,”The Masculinities Reader: (pp.266-286)

	Week 11
	
	Session #2
(April 7)
	Readings Week 10:

Kimmel and Aronson (2008)

· Part 6. The Gendered Classroom (234-278)

	Week 12
	
	Session #3 (April 17)
	Readings Week 11:

Kimmel and Aronson (2008)

· Part 8. The Gendered Media (364-410)

	Week 13
	
	Session #4
(April 24)
	Readings Week 12:

Kimmel and Aronson (2008)

· Part 9. The Gendered Body (430-478)

	Week 14
	April 29 -

May 2
	REVISION WEEK
	NO CLASS

	Week 15
	
	Session #5

(May 12)

	Week 14:

Kimmel and Aronson (2008)
· Part 11. The Gender of Violence (564-594)

	Week 16
	
	Session #6
(May 19)
	Week 15:
FINAL EXAM

10:00-12:00

