Problems in Gender Studies:

The Gendered Construction of Desire

History 181; English 103; GS 229; SS 283

Winter Quarter 1998

Monday/Wednesday 1:30-2:50, Judd 111

Leora Auslander Anna Siomopoulos

History Department/CGS English Department

Office: Judd 428 (5835 S. Kimbark) Office: Judd 428

Email: lausland@midway.uchicago.edu

Phone: 702-9936 Home phone: 773-493-9794

Office Hours: Tuesdays, 10:00-12:00 and 1:30-3:00 Mondays: 3:00-5:00

 or by appointment

(For Office Hour appointments with L. Auslander or A. Siomopoulos, please sign up or call Julia Nitti at 2-9936)

This year's winter quarter of Problems in Gender Studies approaches an introduction to gender studies through an analysis of the construction of desire in capitalist society. Starting with an interrogation of the concepts of "commodity" and "fetish," we will explore the changing ways in which women and men have learned, from the nineteenth century to the present, to desire. We will focus particularly on the relation between desire for goods and sexual desire. Our approach will be to analyze how various cultural media -- novels, films, and television -- and, to a lesser extent, medical and scientific discourses have influenced those desires.

Requirements:

The goal of this course is both to provide an introduction to gender studies and to improve your reading, viewing, writing, speaking and listening skills.
 The requirements for this course, therefore, include attendance and participation in class, reading, viewing films and videos, writing discussion questions five times during the term, writing one short and one longer essay, and presenting that longer essay to the class at the end of term.

Questions:

Please prepare three (typed) discussion questions for five class sessions over the course of the term. The questions should be based on the reading (or film) on the syllabus for class that day. Questions can also refer back to readings or films from earlier in the quarter. The point of these questions is to encourage more active engagement with the material and to improve class discussion. They also give you a greater opportunity to shape that day's session. You will sometimes be explicitly asked to read out your questions for class discussion; you should, however, always feel free to pose your questions. All questions will be collected and marked with a +, =, -. No late questions will be accepted.

Paper 1:

The first writing assignment will be a 3 page (double spaced) essay on one of the articles assigned for January 7, 12, or 14. This essay should restate the central argument of the essay and evaluate its contribution to our understanding of gender, fetishism and the commodity form. You should also assess the text's limitations.

These papers will be due by 12:00 on Friday, January 15 in the CGS office on the 4th floor of Judd Hall.

Paper 2:

The second writing assignment is a 10 page paper in which you will analyze an advertisement, film, television show, novel, short story, store display, or museum exhibit using the tools provided by the readings and discussion during the term. This paper should not require additional reading, but rather the application of reading already done for the course to a cultural object of your choice. Please be sure to come to office hours to discuss your choice by March 2.

These papers will be due by 9:00 on Monday, March 16 in the CGS office on the 4th floor of Judd Hall. If these papers are not in on time you will not receive a grade for this course on your transcript.

Presentation:

During the last two class sessions, members of the class will do brief presentations on their long papers. The purpose of these presentations is to share your work with your colleagues and to provide an opportunity for relatively formal speaking.

Presence and Participation:

This is a discussion-based course. It is crucial that you be present in class and participate actively. If you find speaking in class difficult, please speak with one of the instructors early in the term to work on strategies.

Grading:

Questions: 10%

Paper 1: 20%

Paper 2: 40%

Presentation: 10%

Participation

and Attendance: 20%

Readings and Films:

All readings are available on reserve at Harper Library. Emile Zola's Au Bonheur des dames is also available for purchase at the Seminary Coop Bookstore.

Viewing Blonde Venus, Window Shopping and Paris is Burning is a requirement of the course. We will be arranging a collective viewing time the evening before the class in which the film is to be discussed. Films will also be available for viewing on video at the media center at other times if you cannot make the evening screenings.

Week 1 -- The Commodity Form

Jan. 5: Introduction

Jan. 7:
Marx, Capital, vol 1: 125-137; 163-187. (Vol 1, ch. 1, parts 1, 2 and 4 and
ch.2)

 Irigaray, "Women on the Market" and "Commodities among Themselves"

Week 2 -- Fetishism

Jan. 12: Freud, "Medusa's Head," "Fetishism," "Splitting of the Ego in the Defensive

 Process," "The Passing of the Oedipus Complex"

 Riviere, "Womanliness as Masquerade"

Jan. 14: Mulvey, "Some Thoughts on Theories of Fetishism in the Context

 of Contemporary Culture"

 Pollock, "What's Wrong with 'Images of Women'?"

 hooks, "The Oppositional Gaze: Black Female Spectators"

Weeks 3 and 4 -- Learning to Desire: Commodity Culture in the 19th Century

Jan. 19: Lovell, Consuming Fiction, pp. 1-94; 153-162. CUT OR SHRINK RADICALLY

Jan. 21: Bowlby, Just Looking: Consumer Culture in Dreiser, Gissing, and

Zola,
[Intro and section on Zola] THIS SHOULD BE CHAPTERS 1 AND 2

Solomon-Godeau, "The Other Side of Venus: The Visual Economy of

Feminine Display"

Jan. 26: Zola, Au Bonheur des Dames

Jan. 28:
Auslander, "The Gendering of Consumer Practices"

Kuchta, "The Making of the Self-Made Man: Class, Clothing, and

English Masculinity, 1688-1832."

Seltzer, Bodies and Machines, part II

Weeks 5 and 6 -- Nineteenth-Century Conceptions of "Pathological" Desire:

 Kleptomania, "Deviant Sexuality," Prostitution, Miscegenation and the

 question of resistance/agency

Feb. 2:
O'Brien, "The Kleptomania Diagnosis: Bourgeois Women and Theft in

Late 19th-century France"

Abelson, When Ladies Go A-Thieving, 2-62; 148-172; 197-207

FILM: The Kleptomaniac (Porter, 1905, 8 min), The Gay Shoe Clerk

 (Porter, 1903, 2 min)

Feb. 4: Abelove, "Some Speculations on the History of 'Sexual Intercourse'

During the 'Long Eighteenth Century in England"

Foucault, The History of Sexuality, Vol 1., parts 1, 2, and 3

Peiss, "'Charity Girls' and City Pleasures: Historical Notes on

Working-Class Sexuality, 1880-1920"

Feb. 9: Gilman, "The Hottentot and the Prostitute: Toward an Iconography of

Female Sexuality"

 Walkowitz, Prostitution and Victorian Society, pp. 1-112

Feb. 11: Stoler, "Sexual Affronts and Racial Frontiers: European Identities and
 the Cultural Politics of Exclusion in Colonial Southeast Asia"

 Ware, "Britannia's Other Daughters: Feminism in the Age of

Imperialism"

Weeks 7 and 8 -- 20th Century Logics of Desire: Film, Television, Pornography

Feb. 16: Hansen, "Male Star, Female Fans"

 Huyssen, "Mass Culture as Woman: Modernism's Other"

 Doane, "The Economy of Desire: The Commodity Form in/of the Cinema"

 Kracauer, "The Mass Ornament"

Tuesday, Feb. 17: Screening of Blonde Venus (von Sternberg, 1932)

Feb. 18: Studlar, Masochism, Masquerade, and the Erotic Metamorphoses of

 Marlene Dietrich"

 Weiss, "'A Queer Feeling When I Look at You': Hollywood Stars and

 Lesbian Spectatorship in the 1930s"

 Gaines, "White Privilege and Looking Relations: Race and Gender in

Feminist Film Theory"

Feb. 23: Spigel, "Installing the Television Set: Popular Discourses on

Television and Domestic Space, 1948-1955"

Joyrich, "All That Television Allows: TV Melodrama, Postmodernism,

and Consumer Culture"

Kaplan, "Whose Imaginary? The Television Apparatus, the Female Body

and Textual Strategies in Select Rock Videos on MTV"

Modleski, "The Search for Tomorrow in Today's Soap Operas"

 Material Girl (Madonna, 1985)
Feb. 25: Penley, Feminism, Psychoanalysis, and the Study of Popular Culture"

 Dyer, "Don't Look Now: The Male Pin-up"

 Kipnis, "(Male) Desire and (Female) Disgust: Reading Hustler

Week 9: Sexual Desire and Commodity Culture in the Late 20th Century

Sunday, March 1: Screening of Window Shopping (Ackerman, 1986)

March 2: Friedberg, "Les Flaneurs du Mal(l): Cinema and the Postmodern Condition"

 Morris, "Things to Do with Shopping Centres"

 Willis, "I Want the Black One"

Tuesday, March 3: Screeing of Paris is Burning

March 4: Hennessy, "Queer Visibility in Commodity Culture"

 Gutierrez, "The erotic zone: sexual transgression on the US-Mexican border"

 Binnie, "Trading Places: Consumption, Sexuality and the Production of

 Queer Space"

 Berlant and Freeman, "Queer Nationality"

 Film: Paris is Burning

Week 10: Presentations

References

Texts

Abelove, Henry. "Some Speculations on the History of 'Sexual Intercourse' during the 'Long Eighteenth Century' in England." In Nationalisms and Sexualities, edited by Andrew
 Parker, Mary Russo, Doris Sommer, and Patricia Yaeger. New York: Routledge, 1992.
Abelson, Elaine S. When Ladies Go A-Thieving: Middle-Class Shoplifters in the Victorian Department Store. New York: Oxford Univ. Press, 1989.
Auslander, Leora. "The Gendering of Consumer Practices in Nineteenth-Century France." In The Sex of Things: Essays on Gender and Consumption, 79-112, edited by Victoria de Grazia and Ellen Furlough. Berkeley: University of California Press, 1996.
Berlant, Lauren and Elizabeth Freeman. "Queer Nationality." In Fear of a Queer Planet: Queer Politics and Social Theory, 193-230, edited by Michael Warner. Minneapolis: Univ. of Minnesota Press, 1993.

Bowlby, Rachel. Just Looking: Consumer Culture in Dreiser, Gissing, and Zola. New York and London: Methuen, 1985.

Doane, Mary Anne. "The Economy of Desire: The Commodity Form in/of the Cinema." In Movies and Mass Culture, edited by John Belton. New Brunswick: Rutgers Univ. Press, 1996.
Dyer, Richard. "Don't Look Now: The Male Pin-up." In The Sexual Subject: A Screen Reader in Sexuality. London: Routledge, 1992.
Foucault, Michel. The History of Sexuality. Vol 1: An Introduction. Translated by Robert Hurley. New York: Vintage, 1980.
Freud, Sigmund. "Medusa's Head," "Fetishism," "Splitting of the Ego in the Defensive Process," "The Passing of the Oedipus Complex." In Sexuality and the Psychology of Love, edited by Philip Rieff. New York: Collier, 1963.
Friedberg, Anne. "Les Flaneurs du Mal(l): Cinema and the Postmodern Condition," PLMA v. 106 (May 1991).
Garber, Marjorie. "The Chic of Araby: Transvestism and the Erotics of Cultural Appropriation." In Vested Interests: Crossdressing and Cultural Anxiety, 304-352. London: Routledge, 1992.
Gilman, Gilman. "The Hottentot and the Prostitute: Toward an Iconography of Female Sexuality." In Difference and Pathology: Stereotypes of Sexuality, Race, and Madness. Ithaca: Cornell Univ. Press, 1985.
Gutierrez, Ramon. "The Erotic Zone: Sexual Transgression on the US-Mexican border."
In Mapping multiculturalismLA1¯, edited by Avery F. Gordon and Christopher Newfield. Minneapolis: Univ. of Minnesota Press, 1996.
Hennessy, Rosemary. "Queer Visibility in Commodity Culture." In Social Postmodernism: Beyond Identity Politics, edited by Linda Nicholson and Steven Seidman, 142-183.
 Cambridge: Cambridge Univ. Press, 1995.

hooks, bell. "The Oppositional Gaze: Black Female Spectators." In Black American Cinema,edited by Manthia Diawara. New York: Routledge, 1993.
Huyssen, Andreas. "Mass Culture as Woman: Modernism's Other." In Studies in Entertainment, edited by Tania Modelski. Bloomington: Indiana Univ. Press, 1986.
Irigaray, Luce. "Women on the Market" and "Commodities among Themselves." In This Sex Which is Not One, trans. Catherine Porter. Ithaca: Cornell Univ. Press, 1985.
Joyrich, Lynne. "All That Television Allows: TV Melodrama, Postmodernism, and

 Consumer Culture." In Private Screenings: Television and the Female Consumer,

 edited by Lynn Spigel and Denise Mann. Minneapolis: Univ. of Minnesota Press,

 1992.

Kaplan, "Whose Imaginary? The Television Apparatus, the Female Body and Textual

 Strategies in Select Rock Videos on MTV." In Female Spectators, edited by Deidre Pribram. London: Verso, 1992.
Kipnis, Laura. "(Male) Desire and (Female) Disgust: Reading Hustler." In Cultural Studies, edited by Lawrence Grossberg, Cary Nelson, and Paula Treichler. New York: Routledge, 1992.
Kracauer, Siegfried. "The Mass Ornament." In The Mass Ornament, edited by Thomas Y. Levin. Cambridge: Harvard Univ. Press, 1995.
Kuchta, David. "The Making of the Self-Made Man: Class, Clothing, and English

Masculinity, 1688-1832." In The Sex of Things: Essays on Gender and Consumption, 54-78, edited by Victoria de Grazia and Ellen Furlough. Berkeley: University of California Press, 1996.
Lovell, Terry. Consuming Fiction. London: Verso, 1987.

Marx, Karl. Capital. vol. 1. Translated by Ben Fowkes. New York: Vintage, 1977.

Modleski, Tania. "The Search for Tomorrow in Today's Soap Operas." In Loving with a Vengeance: Mass-produced Fantasies for Women. New York: Methuen, 1982.

Morris, Meaghan. "Things to Do with Shopping Centres." In The Cultural Studies Reader, edited by Simon During. London: Routledge, 1993.
Mulvey, Laura. "Some Thoughts on Theories of Fetishism in the Context of ContemporaryCulture," October 65 (Summer 1993): 3-20.

O'Brien, Patricia. "The Kleptomania Diagnosis: Bourgeois Women and Theft in Late 19th-century France," Journal of Social History (1983).

Peiss, Kathy. "'Charity Girls' and City Pleasures: Historical Notes on Working-Class Sexuality, 1880-1920." In Powers of Desire, edited by Ann Snitow, Christine Stansell, and Sharon Thompson. New York: Monthly Review, 1983.

Penley, Constance. "Feminism, Psychoanalysis, and the Study of Popular Culture." In Cultural Studies, edited by Lawrence Grossberg, Cary Nelson, and Paula Treichler. New York: Routledge, 1992.

Pietz, William. “Fetishism and Materialism: The Limits of Theory in Marx." In Fetishism as Cultural Discourse, edited by Emily Apter and William Pietz, 119-151. Ithaca: Cornell Univ. Press, 1993.

Pollock, Griselda. "What's Wrong with 'Images of Women'?" In The Sexual Subject: A Screen Reader in Sexuality. London: Routledge, 1993.

Riviere, Joan. "Womanliness as Masquerade." In Formations of Fantasy, edited by Victor Burgin, James Donald and Cora Kaplan. London: Routledge, 1986.

Rothenberg, Tamar. "Trading Places: Consumption, Sexuality and the Production of
Queer Space." In Mapping Desire: Geographies of Sexualities, edited by David Bell and Gill Valentine. London: Routledge, 1994.
Seltzer, Mark. Bodies and Machines. New York: Routledge, 1992.

Solomon-Godeau, Abigail. "The Other Side of Venus: The Visual Economy of Feminine Display." In The Sex of Things: Essays on Gender and Consumption, 113-150, edited by Victoria de Grazia and Ellen Furlough. Berkeley: University of California Press,
 1996.
Spigel, Lynn. "Installing the Television Set: Popular Discourses on Television and Domestic Space, 1948-1955." In Private Screeinings: Television and the Female Consumer, edited by Lynn Spigel and Denise Mann. Minneapolis: Univ. of Minneapolis Press, 1992.
Stoler, Ann Laura. "Sexual Affronts and Racial Frontiers: European Identities and the Cultural Politics of Exclusion in Colonial Southeast Asia," Tensions of Empire: Colonial Cultures in a Bourgeois World ed. Frederick Cooper and Ann Laura Stoler (Berkeley: Univ. of California Press, 1997), pp. 198-238.
Walkowitz, Judith R. Prostitution and Victorian Society: Women, Class, and the State. Cambridge: Cambridge Univ. Press, 1980.
Susan Willis, "I Want the Black One: Is There a Place for Afro-American Culture in Commodity Culture?" In A Primer for Daily Life. London: Routledge, 1991.
Zola, Emile. Au Bonheur des Dames

Films

The Kleptomaniac (Porter, 1905)

The Gay Shoe Clerk (Porter, 1903)

Material Girl (Madonna, 1985)

Blonde Venus (von Sternberg, 1932)

Window Shopping (Ackerman, 1986)

Paris is Burning

