Laura Stark
The Body and Gender in Popular Culture

This course examines concepts and practices connected to gender and the body in the late modern West. Theoretical topics covered by this course include: deconstructing gender and sex; the body as social practice; the body as a system of signs; the body and power relations; the body as a historical construct; the radical deconstruction of the body as problematic text; and the body ‘project’ in modern culture. This course consists of both lectures and readings, as well as one examination and active projects by students on products of popular media, art and science: popular music, dance, sport, television, film, advertisements, animation, comic books, Internet, and works of popular science fiction. If students wish to explore other popular cultural materials, they can discuss this with the instructor on the first day of class. Lectures and readings will be in English.

COURSE OUTLINE

Week 1:

Introduction / Body as system of signs / Body and gender

Students should read: Sault Many Mirrors: Body Image and Social Relations., pp. 1-20; Douglas Purity and Danger: An Analysis of Concepts of Pollution and Taboo, pp. 21-34.
Week 2:

Body and society
Students should read: Strathern Body Thoughts, pp. 9-23
Week 3:

The popular history of the body in the West
Students should read: Porter “History of the Body”
Week 4:

The body in medicine/body and race

Students should read: Strathern Body Thoughts, pp. 139-151

Week 5:

The reproductive body
Students should read: Brumberg The Body Project, pp. 1-26
Week 6:
The body in art and advertisement / The body project in modern culture / Eating disorders and slimness

Students should read: Bordo Unbearable Weight: Feminism, Western Culture and the Body, pp. 185-214

Week 7:

The male body in Western culture
Students should read: Bordo The Male Body: A New Look at Men in Public and in Private, chapter to be selected.
Week 8:
Body utopias and anti-utopias in science fiction / Deviant bodies / body horror / monsters

Students should read: Varley “Equinoctial”
Week 9:
Cyborgs/cyberpunk
NO READING
Week 10:
Gender, sex and body in cyberspace
Students should read: O’Brien “Writing in the body: Gender (re)production in online interaction”
Week 11:
FINAL EXAMINATION
Week 12: Presentation of projects to other course participants
Week 13: Presentation of projects to other course participants
Week 14: Presentation of projects to other course participants

READING LIST:

Bordo, Susan (1993) Unbearable Weight: Feminism, Western Culture, and the Body. University of California Press.

Bordo, Susan (2000) The Male Body: A New Look at Men in Public and in Private. Farrar, Straus and Giroux.

Brumberg, Joan Jacobs (1998). The Body Project: An Intimate History of American Girls. Vintage Books.

Douglas, Mary. 1966. Purity and Danger: An Analysis of Concepts of Pollution and Taboo. Routledge and Kegan Paul.

O’Brien, Jodi. 1999. “Writing in the body: Gender (re)production in online interaction”, in Marc A. Smith & Peter Kollock (eds.) Communities in Cyberspace. Routledge: London and New York.

Porter, Roy. 1991. “History of the Body”, in Peter Burke (ed), New Perspectives on Historical Writing. Polity Press.

Sault, Nicole (editor). 1994. Many Mirrors: Body Image and Social Relations. New Brunswick, New Jersey: Rutgers University Press.
Strathern, Andrew (1996) Body Thoughts. The University of Michigan Press.
Varley, John. 1980. “Equinoctial”, in Robert Silverberg & Martin H. Greenberg (eds.) The Arbor House Treasury of Great Science Fiction Short Novels. New York: Arbor House.

Class project:
1) The individual/team projects will be both written (4-5 pages summing up results) and orally presented to the rest of the class towards the end of the course. Each presentation should be approximately 20 minutes in length. There will be 10 minutes for general discussion after each presentation.

2) You may join other class members and work together on the class project as a ‘team’. In this case, however, it must be made clear how each team member has contributed to the project, and this contribution must be significant.

3) If your project examines visual images, you need to display those images along with your oral presentation (show the material itself, overheads, videos, etc.)

4) The project will be graded according to how clear and logical it is (easy to understand), and how well it answers 3 questions:

a) what is the message of the material you are examining?

b) how is this message constructed?

c) what body theories discussed in class might be used in analyzing this material and its message?

Suggested topics and materials for project:

a) Science fiction: (suggested authors include: Ursula K. LeGuin, John Varley, William Gibson, Neal Stephenson).

b) Images, lyrics, themes from Popular music culture (rock, punk, pop, etc.): Album covers, posters, music magazines, etc.

c) Images and themes from advertisements (television, magazines, etc.).

d) Images and themes from movies and television.

e) Images from comic books, animation, and other forms of popular entertainment

f) The body in sports, bodybuilding: symbolism, cultural ideals.

g) The body in popular science: technology, medicine, genetics, AIDS.

h) Tattoo artistry and the body / body painting / body piercing / scarification / “modern primitives movement”, etc.

i) The body in dance / theatre

j) The body in art

k) Internet chat groups, role playing games, MUDs, MOOs, etc.

