Communism and Gender: Historical and Global Perspectives

2 CEU credits (4 ECTS). Winter Term AY 2017-2018

GENS 5019
Instructor:

Professor Francisca de Haan

Office: 508/b, Zrinyi 14

Email: dehaanf@ceu.edu
Course description:

This in an introductory course in the developing field of studies on communism, women and gender, in which we will explore historical, theoretical and global perspectives on the topic.

We will discuss the complex question of what communism was (or is), emphasizing the need to distinguish between communism as an ideology, a political movement, or a regime, and, regardless, to carefully historicize and contextualize the phenomena in question. The dominant anti-communist discourse homogenizes “communism” and tends to conflate it with the dictatorships of Stalin and Mao. Such a view leaves out large parts of the history of communism worldwide. For many decades of the twentieth century, millions of women and men around the world were active in communist or communist-inspired political movements for social justice, and many gave their lives in the struggles to establish or defend socialist or communist states. As well, for millions of people around the world, the Soviet Union, the first socialist state, was a land of hope. The Soviet Union had achieved impressive economic growth by the 1950s, it promoted women’s emancipation, anti-racism and anti-colonialism, and supported progressive movements worldwide. An understanding of either the Soviet Union or China as one-dimensional totalitarian and patriarchal states cannot explain their achievements in promulgating and implementing women’s rights nor does it allow us to even begin to understand where their “women-friendly” legislation and policies came from. The history of communism cannot be understood either without taking into account the impact of the military and economic campaigns the USA waged against (alleged) communist movements and countries worldwide.

This course will therefore explore what we can learn about the history of communism if we move beyond the still common totalitarian, Eurocentric, androcentric, and gender-blind focus and include questions about women and women’s organizations, and about gender and “race” in this history; if we explore the role of communists in European and global struggles against fascism, racism, colonialism and imperialism; and if we consider the attempts to undermine communism. This will allow us to begin to rethink the meaning of “communism” for women and men around the world in more complex and encompassing ways.

The course has four parts. We will start with a recent evaluation of the meaning of communism for women and read selections from Bebel, Lenin, and Kollontai on women’s emancipation.

Part two of the course focuses on women, gender, and sexuality in the USSR and state socialist Europe, and includes a focus on the reasons why Bolshevik feminism was only partially successful.

In part three we will move beyond Europe and explore the contribution of communist thinkers, activists, movements and countries to the worldwide struggles against capitalism, colonialism and racism, women’s contributions to these struggles, and the intersectional thinking advanced by some of them. We will read about cases from Asia, Africa, and Latin America.
In part four we will take into account the larger historical picture of the impact of anti-communist forces, from 1919 onward, and from the USA to Latin America and Indonesia.

During the course we will also watch several (short) historical documentaries about communism in different countries and will discuss some historical documents.

Learning goals and outcomes:

The course provides students with a basic knowledge of the main communist ideas on women and gender. They will understand the importance of applying a critical and global perspective to mainstream, generally male-centered and Euro-centric narratives on the history of communism. Students will also become acquainted with key recent publications in this rapidly developing field.
Class format and work forms:

Sessions will generally start with a short lecture, followed by class discussion of the readings, and occasionally smaller group exercises. A number of times we will watch (part of) a historical documentary or film, or you will be asked to read a historical text or source that you will then discuss in small groups.

Students are expected to come to class prepared with questions and comments related to the required readings.

Requirements and grading:

Your grade will comprise of the following elements:

· Active participation in class which demonstrates your familiarity with the material assigned

 – 25% of the grade

· One reaction paper
 – 25% of the grade

· Term paper

 – 50% of the grade

Reaction paper:

The reaction paper must provide a coherent summary (2/3 of the paper) of and reflection (1/3 of the paper) on one of the readings included in the syllabus; length 1.5 to 2 pages (spaced 1.5).

Deadline: week 5, Friday February 9, 2018.
Term paper:

To prepare the term paper, you must submit a 1-2 page term paper proposal that includes the paper title, a short introduction of the topic, the central question, the structure of the paper, and the literature and sources you intend to use. The term paper must engage with some of the theoretical issues and questions discussed in the course and your bibliography will include some of the readings for the course as well as literature that you have found yourself.

The term paper has to be around 12-15 pages in length (spaced 1.5).
Deadline term paper proposal: week 7, Friday February 23, 2018.
Deadline term paper: Thursday April 5, 2018
Reaction paper, term paper proposal and term paper are to be submitted by email.

You can send them as a pdf optionally (extra) but you must send them as word doc.
Make sure you avoid plagiarism or even the vague possibility of plagiarism.
Note that copying from the internet or even taking ideas from internet sources without proper citation is also a form of plagiarism, not only copying from paper based texts. Paraphrase the arguments whenever possible and add proper citations from the original text. Quote if absolutely necessary. Students who plagiarize will get a warning first, and if we encounter another incident of plagiarism they will fail the course.
Course Schedule
Part 1: Historical Context and Early Socialist and Communist Thinkers on Women and Gender
Week 1: Course Introduction
Required reading:

Donna Harsch, “Communism and Women,” Chapter 28 in Stephen A. Smith (ed.), The Oxford Handbook of The History of Communism (Oxford: Oxford UP, 2014), 488–504.

Week 2: Marxist Classics and Women and Gender
Required reading:

Alfred G. Meyer, “Marxism and the Women’s Movement,” in Women in Russia, ed. Dorothy Atkinson, Alexander Dallin, and Gail Warshofsky Lapidus (Hassocks, UK: The Harvester Press, 1978), 85–112.
August Bebel, Woman and Socialism (NY: Socialist Literature Cie, 1910) 3–7 and 466–472; excerpted in Rossi, ed., The Feminist Papers, 496–505.

For the whole text, see: http://www.marxists.org/archive/bebel/1879/woman-socialism/index.htm?utm_source=lasindias.info
Additional reading:
Parts of Clara Zetkin, Reminiscences of Lenin (January 1924); from this, the chapter on “Women, Marriage, and Sex.” For the whole text, see https://www.marxists.org/archive/zetkin/1924/reminiscences-of-lenin.htm
Friedrich Engels, The Origin of the Family, Private Property, and the State [or. 1884] (New York: International Publishers, 1942), 51–74, excerpted in Alice S. Rossi, ed., The Feminist Papers: From Adams to de Beauvoir (Boston: Northeastern UP, 1988 (first pub. 1973), 478–495. For the whole text, see:

https://www.marxists.org/archive/marx/works/1884/origin-family/
Week 3: Alexandra Kollontai and Socialism/Communism and Feminism

Required reading:

Natalia Gafizova, “Kollontai, Alexandra (1872-1952),” in A Biographical Dictionary of Women’s Movements and Feminisms, de Haan et al (eds.), 253–257.

Natalia Novikova, “Communism as a Vision and Practice,” in Aspasia 1 (2007), “Forum: ‘Communist Feminism’ a Contradictio in Terminis?”, 202–206 [mainly on A. Kollontai].

 (Aspasia is available online in the CEU Library).

Alexandra Kollontai, Selected Articles and Speeches (Moscow: Progress Publishers, 1984 [Russian original 1972]), “Introduction to the Book The Social Basis of the Woman Question,” 16–35.

Part 2: Women and Gender in the USSR and Yugoslavia
Week 4: Soviet Russia
Required reading:

Anna Krylova, “Bolshevik Feminism and Gender Agendas of Communism,” Chapter 17 in Sylvio Pons ed., The Cambridge History of Communism (New York: Cambridge University Press, 2017), Volume 1: World Revolution and Socialism in One Country 1917–1941, 424–448.
Additional reading:

Wendy Z. Goldman, Women at the Gates: Gender and Industry in Stalin’s Russia (Cambridge: Cambridge UP, 2002), Ch. 7 “Gender Relations in Industry: Voices from the Point of Production,” pp. 207–233.

Malgorzata Fidelis, Women, Communism, and Industrialization in Postwar Poland (Cambridge: Cambridge UP, 2010), 40–60.
Francesca Stella, Lesbian Lives in Soviet and Post-Soviet Russia: Post/Socialism and Gendered Sexualities, Genders and Sexualities in the Social Sciences (Houndmills, Basingstoke, Hampshire; New York: Palgrave Macmillan, 2015).
Class reading and discussion: parts from Beatrice King, Women in Post-War Russia (London: British-Soviet Society Publications, 1947).
Week 5: Bolshevik Feminism in Central Asia
Required reading:
Marianne Kamp, The New Woman in Uzbekistan: Islam, Modernity, and Unveiling under Communism, Jackson School Publications in International Studies (Seattle: University of Washington Press, 2006), Chapter 3: “The Revolution and Rights for Uzbek Women,” 53–75 and Chapter 7, “The Hujum,” 150–185.
Additional reading:

Marianne Kamp, The New Woman in Uzbekistan: Islam, Modernity, and Unveiling under Communism, Jackson School Publications in International Studies (Seattle: University of Washington Press, 2006), Chapter 5, “New Women,” 94–122.

+ Deadline Reaction Paper
Week 6: Women in Yugoslavia
Required reading:

Chiara Bonfiglioli, “Women’s Political and Social Activism in the Early Cold War Era: The Case of Yugoslavia,” Aspasia 8 (2014): 1–25.

Additional reading:

Lydia Sklevicky, “Emancipated Integration or Integrated Emancipation: The Case of Post-Revolutionary Yugoslavia,” in: Arina Angerman et al (eds.), Current Issues in Women’s History (London and NY: Routledge, 1989) 93–108.

We’ll watch the historical documentary “Pine and Fir Trees: Women’s Memories of Life during Socialism (2002)” by Sanja Ivekovic.
Part 3: Global Perspectives on Communism and Women’s Activism
Week 7: Women and/in Communist China
Required reading:

Wang Zheng, Finding Women in the State - A Socialist Feminist Revolution in the People’s Republic of China, 1949-1964 (University of California Press, 2017): Introduction, 1–28.
In class: documentary on women in China, past and present
Additional reading:
Wang Zheng, Finding Women in the State, Chapter 2, “The Political Perils in 1957: Struggles over “Women’s Liberation,’” 54–77.
Elisabeth Croll, Feminism and Socialism in China (London etc.: Routledge & Kegan Paul, 1978), Ch. 7: “‘Woman Work’: Communist China,” 185–222 (notes 348–351).

Christina K. Gilmartin, Engendering the Chinese Revolution: Radical Women, Communist Politics, and Mass Movements in the 1920s (Berkeley: University of California Press, 1995).

+ Deadline term paper proposal
Week 8: Women and the Cuban Revolution
Required reading:

Michelle Chase, Revolution within the Revolution: Women and Gender Politics in Cuba, 1952-1962 (Chapel Hill: The University of North Carolina Press, 2015), Chapter 4, “The New Woman and the Old Left,” 105-134 (notes 238–247).

In class: documentary
Additional reading:

Fidel Castro, Women and the Cuban Revolution: Speeches & Documents, 1st ed. (New York: Pathfinder Press, 1981).
Margaret Randall, Cuban Women Now: Afterword 1974 (Toronto: Women’s Press, 1974).
Margaret Randall, Haydée Santamaría, Cuban Revolutionary: She Led by Transgression (Durham: Duke University Press, 2015).

	Week 9: Black Communist Women in the USA

Carole Boyce Davies, Left of Karl Marx: The Political Life of Black Communist Claudia Jones (Durham: Duke University Press, 2007), Chapter 1: “Women’s Rights/Workers’ Rights/Anti-Imperialism: Challenging the Superexploitation of Black Working-Class Women,” 29–68 (notes 246–253).
Buzz Johnson, “I Think of My Mother.” Notes on the Life and Times of Claudia Jones (London: Karia, 1985), 1–12 (notes 191).

Additional reading:

Erik S. McDuffie, Sojourning for Freedom: Black Women, American Communism, and the Making of Black Left Feminism (Durham: Duke University Press, 2011).
Cheryl Higashida, Black Internationalist Feminism: Women Writers of the Black Left, 1945–1995 (Urbana: University of Illinois Press, 2011).
Week 10: Feminism, Communism and Global Socialism between 1968 and 1995
Required reading:

Celia Donert, “Feminism, Communism and Global Socialism: Encounters and Entanglements,” Chapter 16 in Sylvio Pons ed., The Cambridge History of Communism (New York: Cambridge University Press, 2017), Volume 3: Endgames? Late Communism in Global Perspective, 1968 to the Present, 399–421.
Part 4: Varieties of Anti-Communism

Week 11: Anti-Communism in the USA

Required reading:

Ellen Schrecker, The Age of McCarthyism: A Brief History with Documents (Palgrave McMillan, 2002), 1–30, 48–62, 104–106.

We will discuss a document from the House Un-American Activities Committee (HUAC) in class.
Week 12: The Killing Zone: Latin America and Indonesia
Required reading:

Saskia Wieringa, “Sexual Slander in the 1965/66 Mass Killings in Indonesia: Political and Methodological Considerations,” Journal of Contemporary Asia 41, no. 4 (2011): 544–565.

Additional reading:

Katharine McGregor, “Indonesian Women, the Women’s International Democratic

Federation and the Struggle for ‘Women’s Rights’, 1946–1965,” Indonesia and the Malay World 40, no. 117 (2012): 193–208.

Katharine McGregor “The Cold War, Indonesian Women and the Global Anti-Imperialist Movement, 1946-65,” in J. Pieper Mooney and Fabio Lanza (eds.), De-Centering Cold War History: Local and Global Change (London and New York: Routledge, 2013), 31-51.
Stephen A. Rabe, The Killing Zone: The United States Wages Cold War in Latin America (New York and Oxford: Oxford University Press, 2012),

- Chapter 4: “War Against Cuba”

- Chapter 5: “No More Cubas—The Kennedy and Johnson Doctrines.”

- Chapter 6: “Military Dictators—Cold War Allies,” pp.119–149 (notes 219–223).

AND Course Conclusions

PAGE
1

