CAST 405/WAGS 405 – Gender, Violence and Society (4 credits)

Minne 102
Instructors:

Professor Tamara Berg, PhD, Director, Women’s & Gender Studies (tberg@winona.edu)
Office: Minne 326
Office Hours:

Mon
1:00 - 2:30

Tues
11:00 - 2:00 pm

Wed
1:00 - 2:30 pm

Thurs
11:00 - 2:00 pm

(and by appointment)

Phone:
 Office – 457-5460; Home – 507-261-1477 (long distance from Winona)
Professor Lori Woodward, Executive Director, Women’s Resource Center of Winona (lori@wrcofwinona.org); office hours by arrangement

Phone:
Office - 452-4440

Required Texts

Gender Violence: Interdisciplinary Perspectives, edited by Laura L. O’Toole, Jessica R. Schiffman, and Margie L. Kiter Edwards. Second edition. New York University Press, 2007 (paperback).

Listening to Battered Women: A Survivor-Centered Approach to Advocacy, Mental Health, and Justice, by Lisa A. Goodman, Deborah Epstein, and Judith L. Herman. American Psychological Association, 2008 (paperback if available).

Sexual Assault on Campus: What Colleges and Universities Are Doing About It, National Institute of Justice. Dec 2005. Online. Available at http://www.ojp.usdoj.gov/nij/pubs-sum/205521.htm
Family Violence Statistics: Including Statistics on Strangers and Acquaintances, Bureau of Justice Statistics, NCJ 207846. June, 2005. Online. Available at http://www.ojp.usdoj.gov/bjs/abstract/fvs.htm
General Course Information

This course introduces students to the roots of gender-based violence, the political and cultural structures that perpetuate it, and explores how this violence might be brought to an end. Students will investigate the local and global impact of violence; how gendered violence intersects with race, class, sexuality, age, physical ability and the oppressions that are linked to these identities; and strategies for addressing gender-based violence.

Students will develop an understanding of major family and sexual violence theories and well as the history of legal, political and social responses to gender-based violence.
As part of the class, students will complete a 45-hour advocacy training offered in partnership with the Women’s Resource Center of Winona. Advocacy training will include an introduction to local advocacy organizations & services; do’s and don’ts of advocacy; legal issues for advocates; communication, conflict resolution, and safety issues; and crisis management, case management and referral.

Students completing this course will be able to:

1. Discuss theoretical approaches to understanding and preventing gender-based violence in general, and types of family and sexual violence in particular.

2. Define and discuss major issues related to gender-based violence.

3. Understand the influences of culture, religion, families of origin, and individual characteristics as they relate to issues of gender-based violence (including how social, political, and economic structures, poverty, oppression, and discrimination influence family violence and abuse).

4. Distinguish between primary, secondary, and tertiary levels of intervention and identify strategies designed to prevent gender-based violence.

5. Develop an understanding of the range of intervention resources (including educational materials and local direct services) available victims and survivors of gender-based violence.

6. Continue advocacy work with the WRC as a volunteer advocate or as part of a 1-3 credit independent study.

Assignments
Journal: Claims & Strikes. 50 points.
Due: every Wednesday (beginning September 3). Every Wednesday you will complete a journal entry to help you process the readings as you do them and prepare for class discussion, and to help us to know that you’re keeping up with the readings.
Your journal should focus on claims and strikes: you should discuss the claims that the author(s) make in the first half of your journal entry; you should discuss the things that strike you about the reading(s) in the second half. Claims should include the author’s main argument, the introduction of terms or concepts, and any argument the author is making or disputing. Strikes may include anything you learned from the reading, any points you agree or disagree with (and why), and how this reading compares with others you’ve done for class. Your journal should address a reading or readings assigned for that week (not from the week before). When we do more than one reading per week, you may choose which readings to focus on in your journal. Periodically, we will assign specific questions or topics to address in your journals.
Journal must be 350-500 words each week. Points will be deducted for lateness: 1/2 credit if submitted after class on Wednesday but before 2:00 pm the following day. Must be submitted every Wednesday by class time. You will submit the journal at the Desire2Learn website. We will have a D2L instruction session during class time on August 27. Grades: 5 = full credit (fulfills assignment and on time); 2 1/2 = half credit (partially fulfills assignment or late); 0 = no credit (does not fulfill assignment or more than one day late). Only your top ten journal grades will be counted, and each will be worth up to 5 points.

Education modules. 200 points.

Working in groups, you will research and compile an “education module” on one of the following topics:

· Sexual violence on campus

· Sexual violence issues for high school students (gender norms, peer pressure, alcohol, media, trends, solutions?!?)

· Violence, children and families

· Social change/violence prevention
Each education module will include background research on your topic (a literature review), handouts that can be used when presenting on the topic, and a power point presentation that educates your particular audience on your topic using appropriate techniques and content. Each presentation will be 30 – 35 minutes long.

Education module presentation. 50 points.
Your group will present your module to the class and to the Women’s Resource Center staff.
Attendance and Participation. 50 points.
Attendance is a requirement of the course, as is active participation in the classroom.
If you miss any part of advocacy training, we will do our best to help you make it up, but it is very important to attend all parts of the training.
Course Requirements and Evaluation Methods

Class attendance and participation

100 points (25%)
Advocacy training

100 points (25%)
Journals

100 points (25%)

Projects and presentations

100 points (25%)
Working Syllabus

8/27
Wednesday (3-5 pm): Course intro; pre-write; case studies presented

9/3
Wednesday (3-5 pm):

Read: Listening to Battered Women (LTBW), ix-27

· “In Her Shoes” (guest speaker, Kelli McClintick, Health Educator, Winona State University)
9/8
Monday (3-8 pm):

Read: LTBW, 29-47; Gender Violence (GV), 3-9

3:00-4:00 Intro/ mission/ background/ policies

4:00-5:00 What is advocacy? / Power and control wheels

5:00-5:30 Break

5:30-6:00 How does the crisis line work?

6:00-7:00 Andrea Essar and Kelly Kirby, Counseling Associates, LLC: Counseling vs. therapy

7:00-8:00 Bethany Ablan, Sexual and Domestic Violence Advocate, Women’s Resource Center of Winona: Boundaries/ Conflict of Interest / Self Care

9/10
Wednesday (3-8 pm):

Read: GV, 285-303; Family Violence Statistics: Including Statistics on Strangers and Acquaintances, Bureau of Justice Statistics, NCJ 207846. June, 2005. Online. Available at http://www.ojp.usdoj.gov/bjs/abstract/fvs.htm
3:00-4:30Values clarification exercise/Communication and listening exercise

4:30-5:00 break

5:00-5:45 Understanding Domestic Violence - Why doesn’t she leave?

5:45-7:00 “Secret Wounds” video/ discussion

7:00-8:00 Domestic Violence: GLBT/ age/ race/ faith/ rural /immigrants

9/15
Monday (3-8 pm):

Read: LTBW, 49-70; GV, 305-335

3:00-4:30 Loretta Frederick, Battered Women's Legal Advocacy Project Director, Southern Minnesota Regional Legal Services, Inc.: History of the Battered Women’s Movement and the Women’s Resource Center
4:30-5:00 break

5:00-6:00 Mandated Reporting video

6:00-8:00 Erin Redding, Winona Domestic Assault Project Administrator: Winona Domestic Assault Project/ “Battered Hearts” video/ Victim

 Information Notification Everyday
9/17
Wednesday (3-8 pm):
Read: LTBW, 71-87; GV, 243-284
3:00-5:30 Adria Sherwood, Sexual Assault Interagency Council Coordinator and Advocate: Sexual Assault: define, types, effects of, myths and facts, prostitution, pornography

5:30-6:00 break

6:00-7:45 Sexual Assault Exam video and things to say /not to say

7:45-8:00 Support group and secondary victims

9/22
Monday (4-9 pm): Note the time change
Read: Sexual Assault on Campus: What Colleges and Universities Are Doing About It, National Institute of Justice. Dec 2005. Online. Available at http://www.ojp.usdoj.gov/nij/pubs-sum/205521.htm
4:00-5:00 “To a Safer Place” video/ discussion

5:00-7:00 Sue Persons, program manager, Project Pathfinder: Sex Offender Offender Treatment
7:00-7:30 Break

7:30-9:00 “Sex Signals” WSU theatrical performance
9/24
Wednesday (3-8 pm):

Read: GV, 423-434
3:00-4:30 Community resources/ scavenger hunt

4:30-5:00 Safety planning/ info needed when working with clients/ info to leave

 on a machine/ when to call staff/backup

5:00-5:30 Break

5:30-7:30 Orders For Protection/Harassment Restraining Orders
7:30-8:00 Southern MN Regional Legal Services video and discussion
9/29
Monday (3-8 pm):
Read: LTBW, 89-109; GV, 173-241
3:00-5:00 Sexual Assault Interagency Council
5:00-5:30 Break

5:30-6:30 Cami O’Laughlin, Coordinator, Winona County Victim Services: Crime Victim Services
6:30-8:00 Roleplays

10/1
Wednesday (3-8 pm):

Read: GV, 67-91 & 110-127
3:00-5:00 “If I Could” video /discussion

5:00-5:30 break

5:30-8:00 Roleplays
10/6
Monday (3-8 pm):
Read: LTBW, 111-135
3:00-4:00 Rita Rahoi-Gilchrest: Effective Communication
Phone bags and paperwork
Phone sign up

On Call protocol - Lori
Roleplays

Graduation

Putting the Pieces Together

10/8
Wednesday (3-5 pm): Advocacy Training Celebration + Peer Education Modules assigned

10/15
Wednesday (3-5 pm):

Roots of Male Violence and Victimization of Women
Read: GV, 30-51 & 92-109

· The Roots of Male Violence

· Gender Violence in the United States

· Sexual Assault on Campus

10/22
Wednesday (3-5 pm):

Forms of Sexual Coercion and Violence
Read: GV, 129-171
· Guest Speaker: Joe Morse,

· Sexual Harassment

· Rape

· Intimate Relationships and Battering

10/29
Wednesday (3-5 pm):

Forms of Sexual Coercion and Violence
Read: GV, 336-361
· Children and Gender Violence

11/5
Wednesday (3-5 pm):

Commodifying Bodies
Read: GV, 363-422 & 454-466
· Pornography slide show/discussion
· http://stoppornculture.org/home.html
11/12
Wednesday (3-5 pm):

Creating Social Change
Read: GV, 435-442
11/19
Wednesday (3-5 pm): Project updates/group work time

[Thanksgiving break]

12/3
Wednesday (3-6 pm): Education module presentations (Note time change)
Finals week: Present education modules to WRC staff
