Gender in World History

HIST 330, T-Th: 8:00-9:15, WY319, Spring 2012, Goshen College

Prof. Jan Bender Shetler, Office Wyse 311, email jans@goshen.edu, phone 535-7108

Course Goal

In the process of gaining analytical skill in discerning the varied roles that gender has played in world history through specific comparative case studies students will come to appreciate a different perspective on the role of the personal in determining global events in order to become more compassionate peacemakers.

Overriding Question: Why do women or gender matter in the study of world history?

Course Description

This course will look at history from the perspective of gender in China, Latin America, West Africa, and the Middle East in pre-feminist, non-western settings. We look at the experience of both women and men and how constructions of gender have influenced as well as been influenced by the course of history over time. The theoretical approach of the class, in paying close attention to gender, race, and class, emphasizes that historical experiences have varied with the position and power of the participants. It will ask how some big issues in world history over the past 200 years such as the accumulation of wealth, slavery, colonialism, resistance, urbanization, agrarian change and nationalism look different through the lens of gender. We will consider the impact of these large social changes on the lives of people as women and men and how they met those challenges. Gender will be explored as a social construct that varies in place and time. Since the subject is too broad and deep to cover in one semester we will pick and choose case studies from China, Mexico, Nigeria, and Morocco over the past 200 years. The course will be divided into five sections in roughly chronological order:

1. Introduction: Questioning Assumptions, Shifting Perspectives

2. Gender Roles in “Traditional” Societies: China

3. Gender and Politics: Mexico
4. Gender and Resistance: Nigeria

5. Women in Contemporary World Events: Morocco
Course Objectives
1. To gain knowledge, various perspectives and insight in respect to the general trajectory of gendered history throughout the world, particularly over the past 200 years within a theoretical construct of cross-cultural analysis.

2. To use case studies in gendered history to explore the following propositions:

a. New and critical insights into history are gained by a gendered analysis, and particularly from the perspective of women (Gendered Histories).

b. Ethnocentric assumptions about gender distort useful analysis (Ethnocentrism).

c. The roles of women and men in every society are constructed in relation to one another and vary (Essentialism).

d. Despite ubiquity of hierarchical gender systems that subordinate women, they have actively and creatively shaped their own lives over time (Agency and Authority).

3. To discover the relevance of gendered history and the historical mode of inquiry to our lives and world today.

4. Skill Building

a. Critical reading for meaning – evaluation of primary and secondary sources

b. Writing historical argument – clear expression of analysis

c. The art of informed discussion

Course Policies

1. Attendance at all classes is mandatory. After three unexcused absences your grade will drop up to one percentage point for each day you are absent. Please inform me in advance of absences for school functions. You cannot make up discussion groups for days you miss, even if they are excused.

2. You demonstrate respect for the teacher and fellow students by prompt arrival and attentiveness in class. I take attendance when the class begins, if you are late you will not appear on the attendance sheet and it will be counted as an absence unless you inform me after class of the reason for your lateness.

3. Papers you submit in this course will be checked for plagiarized material copied from the web, other student papers, and selected on-line databases. Cases of plagiarism are reported to the Associate Dean. Penalties for plagiarism are listed in the college catalog and range from redoing the assignment to dismissal from the college.
4. Extensions on written assignments are granted only in unusual circumstances and at least 3 days in advance of the deadline. If you are sick or for some medical reason could not complete the assignment let me know as soon as possible. Any late work, which has not been cleared with me in advance, will be reduced by ten percentage points for each day that it is late. If you turn in a paper assignment at any time you will get at least a passing grade (60%). If you have a scheduled school activity, please turn your assignment in ahead of time.

5. Reading assignments must be completed before the class for which they are assigned. There will be time in each class session for clarification of readings and discussion. Lectures will not necessarily cover the readings, for which you will be held responsible on tests. If you miss a reading response you can get only minimal points for turning it in late.
6. Goshen College wants to help all students be as academically successful as possible. If you have a disability and require accommodations, please contact Lois Martin, the Director of the Academic Resource & Writing Center early in the semester. In order to receive accommodations, documentation concerning your disability must be on file with the Academic Resource & Writing Center, Good Library 113, x7576, lmartin@goshen.edu . All information will be held in the strictest confidence. The Academic Resource & Writing Center offers tutoring and writing assistance for all students. For further information please see http://www.goshen.edu/studentlife/arwc

7. NOTE: This is an intensive reading and writing course. You should expect to do at least 3-4 hours of reading/writing for every 1 ½ hour class period. I am assuming that you can read about 20-30 pages/hour depending on the reading. If you find yourself reading much slower than this you will have to learn how to skim. If you don’t keep up with reading each day you will not be able to pass the class. Make sure you arrange your schedules to make this possible. Come see me if you want to talk about how to read for this class. This is an skill that will help you in any future study.
Course Requirements

1. Class and small group discussions will be a crucial part of this course.

a. Productive discussions are not automatic. They require a clear sense of purpose, an attitude of respect, and a commitment to the productivity of the whole group on the part of all participants. This is one class that you cannot sit back and not participate.
b. Participation grades will be derived from class participation, group discussions and on-line discussions. Discussion groups will be assigned and discussion leadership will rotate. After every class period I will open a discussion board for further discussion of things that came up in class. You need to make a minimum of 5 original posts and 5 responses to other students during the semester. If you are not speaking up in class very much you might want to do more than this.
c. Your preparation for the class will be evaluated through daily reading questions. After you read and take notes on the class assignment you will answer 3 questions about the reading.
· What is the main point(s) of the reading and how was it supported with evidence?

· What is your response to the reading – making connections to other class topics, relevance to today, larger meaning and application, etc. I may also suggest a topic that you might reflect on more in relation to what we will do in class.

· Questions that you would like to discuss in class – at least three that can be either clarifying questions or probing questions. This is not optional, everyone who is curious will have questions, things they wonder about.

Send these to me by 6:00 am on the day of class, through the Moodle course site. You will receive credit (3 points) according to your good faith effort and demonstration of your reading. You will be asked to use these responses in class. Each day the reading questions will be posted on the moodle website. I will drop the lowest three scores for reading responses. This allows you to skip a response when you have other pressing concerns.
2. The exams will be essay and identification questions written during the class period. They will cover the readings, student presentations, discussions and lectures. There will be one take-home essay exam.
3. As a semester project groups of 3 students will make oral presentations on controversial gender issues throughout the semester. The topics and times are listed on the schedule. Please choose your group and topic as soon as possible or I will assign them. The student group will lead the class discussion on the assigned day, 10 minutes for each presenter, 30-45 minutes total with discussion following. Three members will be assigned to each group and each student will prepare a different section of the presentation.

a. Historical background of how this came to be.
b. How this practice is oppressive and why it should be abolished.

c. How this practice demonstrates women’s (or men’s) agency within a cultural context.

d. Present day context and current news on the topic and how this practice can be compared to similar practices in our own society.

Each group member turns in his/her presentation notes/powerpoint slides, outline and bibliography for an individual grade. Half of the grade will be a common grade for the whole group.

4. A final paper on the Igbo Women’s war will be explained later in the class.

Grades will be determined by the following:
Papers/Presentations (200)

Group Presentation (50 group + 50 individual)

100

Igbo Women’s War paper (50 + 50)

100

Participation (100)

Reading Questions (20 x 3)

 60

Discussion groups and class participation

 20

On-line discussion board participation

 20

Exams (250)

Two Exams (75 x 2)

150

Final Exam

100

TOTAL

550 points

Final letter grades are figured at 90%=A; 80%=B; 70%=C; 60%=D

Required Reading

Merry E. Wiesner-Hanks, Gender in History (Wiley-Blackwell, 2011).

Susan Mann, Precious Records: Women in China’s Long-Eighteenth Century (Stanford University Press, 1997).

Steve Stern, The Secret History of Gender: Women, Men and Power in Late Colonial Mexico (University of North Carolina Press, 1995).

Fatima Mernissi, Dreams of Trespass: Tales of Harem Girlhood (Basis Books, 1994).
Reserve Readings on the Igbo Women’s War

1. Mary H. Moran, “Collective Action and the ‘Representation’ of African Women: A Liberian Case Study,” Feminist Studies, Vol. 15, No. 3, Feminist Reinterpretations/Reinterpretations of Feminism (Autumn, 1989), pp. 443-460. Available on-line, Moodle website.
2. Ifi Amadiume, Male Daughters, Female Husbands: Gender and Sex in an African Society, pp. 1-10.

3. Nwando Achebe. Farmers, Traders, Warriors, and Kings: Female Power and Authority in Northern Igboland, 1900–1960. (Social History of Africa Series.) Portsmouth: Heinemann. 2005.

4. Kamene Okonjo, “The Dual-Sex Political System in Operation: Igbo Women and Community Politics in Midwestern Nigeria,” in Women in Africa: Studies in Social and Economic Change, edited by Nancy J. Hafkin and Edna G. Bay (Stanford University Press, 1976), pp. 45-58.
5. Judith Van Allen, “Aba Riots or Igbo Women’s War? Ideology, Stratification, and the Invisibility of Women,” in Women in Africa: Studies in Social and Economic Change, edited by Nancy J. Hafkin and Edna G. Bay (Stanford University Press, 1976), pp. 59-86.
6. Judith Van Allen, “Sitting on a Man: Colonialism and the Lost Political Institutions of Igbo Women,” in Roy Richard Grinker and Christopher B. Steiner, Eds. Perspectives on Africa: A Reader in Culture, History and Representation, (London: Blackwell, 1997), pp. 536-549.
7. Margaret Perham, Native Administration in Nigeria, “The South-east: The Aba Riots.” Pp. 206-220.
8. Susan Martin, Palm Oil and Protest: An Economic History of the Ngwa Region, Southeastern Nigeria, 1800-1900, (Cambridge, 1988), pp. 90-118.
9. Adiele Afigbo, The Warrant Chiefs: Indirect Rule in Southeastern Nigeria, 1891-1929, (Longman) “ … fatal remedy” and “The Warrant Chief System anatomised,” pp. 237-295.
10. John N. Oriji, “Igbo Women from 1929-1960, West African Review (2000).
11. Toyin Falola and Adam Paddock. The Women's War of 1929: A History of Anti-Colonial Resistance in Eastern Nigeria
12. Susan Kingsley Kent, Misty L. Bastian, Marc Matera. The Women's War of 1929: Gender and Violence in Colonial Nigeria
13. Nwando Achebe. Farmers, Traders, Warriors, and Kings: Female Power and Authority in Northern Igboland, 1900-1960 (Social History of Africa)
14. Nwando Achebe. The Female King of Colonial Nigeria: Ahebi Ugbabe \
15. Primary Source Material on the Igbo Women’s War, some photocopies.
16. Microfilm. Nigeria. “Commission of Inquiry Appointed to Inquire into the Disturbances in the Calabar and Owerri Provinces. Notes of evidence taken by the Commission of Inquiry Appointed to Inquire into the Disturbances in the Calabar and Owerri Provinces,” December, 1929 [microform]. 1929?]
Schedule
	Date
	Topic/Class Activities
	Advance Reading
	Due in Class

	INTRODUCTION: QUESTIONING ASSUMPTIONS, SHIFTING PERSPECTIVES

	Thursday, January 5
	Introduction; Gendered History and Ethnocentric Assumptions

	Syllabus and Moodle site.
Bring in an example (picture) of some way that women or gender has affected world history.

	Come ready to discuss : Why do women or gender analysis matter in world history ?

	Tuesday,

January 10
	Approaches to Gender History
	Wiesner-Hanks, Gender in History, Ch 1, pgs. 1-24
Joan Scott, "Gender as a Useful Category of Historical Analysis."
	Reading questions

	Thursday, January 12
	Gender History in the Ancient World and China, Patriarchy
	Wiesner-Hanks, Gender in History, Ch 2-3, pgs. 27-82
	Reading questions

	GENDER ROLES IN “TRADITIONAL” SOCIETIES: CHINA

	Tuesday, January 17
	Chinese Historical Context and the Traditional/Modern Dichotomy
	Mann, Precious Records, Introduction and Gender, 1-44
	Reading questions

	Thursday,

January 19
	Production/Reproduction

	Mann, Precious Records, 45-75

+ Mann, “The Male Bond in Chinese History and Culture”
	Reading questions

	Tuesday, January 24
	Student Presentation on Footbinding
	Mann, Precious Records, 76-120.
	Reading questions

	Thursday, January 26
	Gender and Religion
	Wiesner-Hanks, Gender in History, Ch. 4 and 5, pgs. 83-136

	Reading questions

	Tuesday, January 31
	Student Presentation on Geisha and/or Sex Tourism
	Mann, Precious Records, 121-177
	Reading questions

	Thursday, February 2
	Finish book and discussion
	Mann, Precious Records, 178-226
	Reading questions

	Tuesday,

February 7
	Exam
	Study for Exam
	EXAM

	GENDER AND POLITICAL POWER: MEXICO

	Thursday,

February 9
	The Colonial World:
Public/Private Domains
	Wiesner-Hanks, Gender in History, Ch. 6
Stern, The Secret History, Ch 1-2, pgs. 1-41
	Reading questions

	Tuesday, February 14
	Domestic Violence and History
	Stern, The Secret History, Ch 3-4, 45-111
	Reading questions

	Thursday

February 16
	Student Presentation on Machismo
	Stern, The Secret History, Ch 5-6, pgs 112-150

	Reading questions

	Tuesday

February 21
	Student Presentation on Terrorism/Violence
	Stern, The Secret History, Ch 7-8, pgs 151-216
	Reading questions

	Thursday, February 23
	The Intersections of Gender and Ethnicity
	Stern, The Secret History, Ch 9-11, pgs. 217-284
	Reading questions

	February 28

March 1

	SPRING BREAK

	Tuesday

March 6
	Connections to Current Politics and to US!
	Stern, The Secret History, Ch 12-13, postscript, pgs. 285-344
	Reading questions

	WOMEN AND COLONIAL RESISTANCE: NIGERIA

	Thursday

March 8
	Introduction to Igbo Women’s War and project
	Write Examination Questions
	EXAM take home

	Tuesday,
March 13
	Gendered Politics in Colonial Africa
	Read common articles on Igbo Women’s War
	Reading questions

	Thursday

March 15
	The Domestic Economy and Cash Crops
	Work on Igbo women’s war reading
	Reading questions

	Tuesday, March 20
	Student Presentation on Female/Male Circumcision/FGM
	Work on Igbo women’s war reading
	Reading questions

	Thursday, March 22
	Presentation of work on Igbo women’s war and discussion
	Writing your contribution to group project
	Post Review on Moodle

	WOMEN IN CONTEMPORARY WORLD EVENTS: ISLAM AND THE “OTHER”

	Tuesday,

March 27
	Gender and Modernity
	Wiesner-Hanks, Gender in History, Ch. 7-8
	Reading questions

	Thursday, March 29
	Student Presentation on Bridewealth or Polygamy
	Mernissi, Dreams of Trespass, pp. 1-65
	Reading questions

	Tuesday,

April 3
	Guest Speaker – Film
Pray the Devil Back to Hell
	Write Paper
	Women’s War Paper Due

	Thursday, April 5
	Muslim Women
	Mernissi, Dreams of Trespass, pp. 66-123
	

	Tuesday,
April 10
	Student Presentation on the Veil and/or Seclusion
	Mernissi, Dreams of Trespass, pp. 124-187
	Reading questions

	Thursday,

April 12
	Working for Change and Understanding
	Mernissi, Dreams of Trespass, pp. 188-242
	Reading questions

	Monday,
April 16
	Reading Day, no class

	FINAL EXAM – Thursday April 19 3:30 p.m.

PAGE
1

