
 SEQ CHAPTER \h \r 1Dr. Comer (kcomer@rice.edu)

Spring 2006

Herring Hall 317

T/Th 1-2:20

x3207

Office Hours: Tu 11:30-1

+ by appointment

English 481: Feminist Literary Theory: Third Wave Feminist Cultures

This course explores the diverse cultural and political productions of a new generation of young U.S. feminists whose politics we might loosely understand as “third wave.” We read novels, critical theory and autobiographical sketches, view several films, go online to study magazines like bust and bitch and organizations like the Third Wave Foundation, as well as look at the current fascination of American visual culture with the image of the girl, girl athlete, and girl power. To better understand the contexts which have encouraged third wavers to locate themselves and their political projects so often within popular culture, our approach this term will be decidedly comparative–reading third wave materials alongside key texts of U.S. second wave feminism as well as global feminist literatures.

In Part I, we introduce third wave themes and concerns as well as distinguish between first/second/third wave feminism and postfeminism. Beginning from the assertion that new forms of female oppression have developed in the U.S. over the last twenty five years–including but hardly limited to ever more demanding regimes of racialized beauty–we survey challenges to these new regimes found in literary texts, magazines, and political activisms centered on discussions of sports, fashion, sexual experimentation, and popular culture. Images of the female body play a key role in our analyses. In Part II, we backtrack to survey the evolution of contemporary U.S. feminism, studying a range of “originary moments” of second wave feminist history. We also situate U.S. civil rights movements (including feminism) in the larger political context of global anticolonial struggles. Looking at widely divergent representations of “the 1960s,” we begin with Zimbabwean writer Dangarembga’s Nervous Conditions, turning next to proto-punk experimentations in New York City with language and gender identity (Kathy Acker), and conclude with representations of the interface between women’s rights and nonwhite civil rights activisms (Meridian, The Women’s Room, Borderlands/La Frontera). Returning in Part III to Third Wave emphases, we consider texts authored by U.S and British young women that complicate and broaden earlier Third Wave definitions of young liberated womanhood. We ask questions about family, “cool” motherhood, wondering what if means for “girl power” to grow up?

Required Books (at bookstore, most on reserve) + Handouts (noted by **)

Tsitsi Dangarembga, Nervous Conditions (1988)

Marilyn French, The Women’s Room (1977)

Hernández & Rehman, Colonize This! Young Women of Color on Today’s Feminism
Leslie Heywood, Pretty Good for a Girl (1998)

Erika Lopez, Lap Dancing for Mommy: Tender Stories of Disgust, Blame and Inspiration (1997)

Dan Savage, Breeder: Real-Life Stories from a New Generation of Mothers (2001)

Sadie Smith, White Teeth (2001)

Alice Walker, Meridian (1976)

Course Policies:

$
Any student with a disability requiring accommodation in this course is encouraged to contact me after class or during office hours. Additionally, students should contact Disability Support Services in the Ley Student Center.

$
Email, Submitting Papers & General Communication. I do not accept email papers. Turn in stapled hard copies, in class or deposited to my IN box (not the outbox in the hallway), in the English Department, 2nd floor Herring Hall. FYI: I usually answer emails quickly, but if you wish to talk substantively, office hours are better.

$
Office hours are 10:30-1 Tuesday, and by appointment.

Assignments & Grades
$
Three papers, (2) 7 pages, a final research paper, 10-12 pages, on readings, screenings, and other materials covered in class discussion. Due Feb 16th, March 30th, and the last paper according to following logic: May 4, noon, for degree candidates, May 10th, 4pm for nondegree candidates. Paper one (7 pages) addresses Part I of course. Paper two (7 pages) addresses Part II of course. For each of these, I will hand out questions and you can respond to one of them, or you can devise your own topic. Paper three (10-12 pages) is a research paper, more on this will follow.

$
Grades. Paper #1 is worth 25% of your grade; Paper # 2, 25% of your grade, the final project is worth 35% of your grade, and the balance of 15% goes to class engagement and attendance.

PART I: INTRODUCING THE THIRD WAVE

January 12 Th

John Escobedo fills in for Dr. Comer, who is in South Africa

Hand Out Syllabus

Begin Screening Blue Crush

While I”m away: Think about this film in terms of a cinema of girl power, in which relations between young women form the center of sports, work and emotional life, even while the pulls of heterosexual romance interrupt that center. What’s the central drama of the film? Its body politics?

Handout of Materials to be discussed Jan 19, 24, 26. Begin reading.

January 17 Tu

Finish Screening Blue Crush
January 19 Th

Understanding Third Wave Feminism through Blue Crush

Dr. Comer Returns, Opening Course Remarks

Making Sense of the Claim, “I’m Not a Feminist, but. . . “

(but I want equal pay, may or may not have children, won’t play second fiddle to men, insist on reproductive and sexual freedom, etc.)

Discussion of Blue Crush

January 24 Tu

An overview: Where did Third Wave Come From?

Origins: Defining Third Wave against images of Second Wave Feminism

Findlen, “Introduction,” from Findlen, ed., Listen Up: Voices of the Next Feminist Generation (1995) xi-xvi. **

Rebecca Walker, To Be Real, “Being Real: an Introduction,” xxix-xl. **

Angela Davis, in To Be Real, “Afterward” 279-84.**

Steinem’s Response to Rebecca Walker **

January 26 Th

Using New Technologies to Create New Feminisms

Heywood & Drake, “Introduction,” Third Wave Agenda: Being Feminist, Doing Feminism (1997) 1-20. **

Edut, Logwood & Edut, “HUES Magazine: The Making of a Movement,” in Third Wave Agenda, 83-102. **

log on to www.thirdwavefoundation.org

Log on to http://www.bust.com

Log on to http://www.bitchmagazine.com
Jan 31
 Tu

A New Kind of Body and Girl Culture: Sports & Title IX

Heywood, Pretty Good for a Girl (1998) (100 first pages)

Mariah Nelson, “Introduction: Who We Might Become,” and Danzinger, “Conclusion: A Seismic Shift in the Culture,”in Nike is a Goddess: The History of Women in Sports (1998) ix-xix, 315-18. **

February 2 Th

From One of the Guys to One of the Girls: Fighting Internalized Female Oppression

Finish Pretty Good for a Girl

February 7 Tu

Second and Third Wave Tensions

Discuss Again, Gloria Steinem’s response to Rebecca Walker**

February 9 Th

Playing with Second Wave Sacred Cows

Erika Lopez, Lap Dancing for Mommy: Tender Stories of Disgust, Blame, Inspiration (1997)
Amelia (Amy) Richards, “Body Image: Third Wave Feminism’s Issue?” In Adíos Barbie: Young Women Write about Body Image and Identity (also called Body Outlaws) (‘98) 196-200.**
February 14 Tu
Tensions Among Third Wavers: “New Americans”

Read Colonize This! “Going Through Customs” 203-79

Also
“Introduction,” xvii - xxviii

February 16 Th
Conclude Lap Dancing for Mommy

FIRST PAPER DUE (7 PAGES)

PART II COMPARATIVE POLITICAL CONTEXTS: GLOBAL 1960s

February 21 Tu
1960s colonial Rhodesia

Tsitsi Dangarembga, Nervous Conditions

February 23 Th
Finish Dangarembga

Feb 28 Tu

1960s on the New York Edge:

Essential Acker (readings TBA) **

Tim Woods, Beginning Postmodernism. “Postmodernism, Philosophy and Cultural Theory,” 18-48.**

March 2 Th

How to make sense of an Acker?

March 7 Tu

U.S. Civil Rights Struggles

Alice Walker, Meridian (1976)

March 9 Th

Conclude Meridian
March 14 Tu

Midterm Recess: Begin reading The Women’s Room
March 16 Th

Midterm Recess: Continue Reading The Women’s Room
March 21 Tu

A Second Wave “Classic”

Marilyn French, The Women’s Room (1977)

March 23 Th

Women’s Room, continue

March 28 Tu

Finish Women’s Room
March 30 Th

Second Wave Borderlands

Selections from Anzaldúa’s Borderlands/La Frontera (1986) **

SECOND PAPER DUE (7 PAGES)

RETURNING TO THE THIRD WAVE: GIRLS INTO WOMEN?
April 4 Tu

Third Wave in London?

Zadie Smith, White Teeth
Baumgardner & Richards, “Girl, You’ll be a Woman Soon,” in Manifesta: Young Women, Feminism, and the Future (2000) 122-66. **

April 6 Th

Spring Recess

April 11 Tu

Smith, cont’d

April 13 Th

conclude Smith

April 18 Tu

Girl Mothers?

Selections from Breeders: A New Generation of Mothers

April 20 Th

Breeders, conclude

April 25 Tu

Final Discussions: Third Wave “Women?”

