American Studies 359 01

Perspectives on Southern Culture(s)

MW noon-1:15pm/Elizabeth 309

Stetson University

Fall 2004

Dr. Emily Mieras

Office: Sampson 218

Phone: 386-822-7532;

Office Hours: Monday, 2-4pm; Tuesdays and Thursdays, 4-5pm;

Other times by appointment

email: emieras@stetson.edu

“The past is never dead. It’s not even past.” –William Faulkner

“The memory is a living thing—it too is in transit. But during its moment, all that is remembered joins, and lives—the old and the young, the past and the present, the living and the dead.”
 --Eudora Welty
“In Georgia, nights are softer than a whisper
Beneath the quilt somebody's mother made by hand,
And the farmland like a tapestry passed down through generations
And the peach trees stitched across the land--
There'll be cider up near Helen off the roadside
Boiled peanuts in a bag to warm your fingers,
And the smoke from the chimneys meets its maker in the sky
A song that winter wrote; this melody lingers. . .”–Indigo Girls
Course Description and Goals

The South is more than a region; it’s a concept. Perhaps more than any other place in the United States, the South exercises a pull on the national consciousness and conjures a distinctive set of images. Some of these images may represent reality (or a form of it); others are steeped in myth. In this course, we will investigate the concept of Southern identity. Our three central themes will be the concepts of place, historical memory, and the uses of culture in sustaining a collective identity. How does a “sense of place” inform daily experience and regional identity? Indeed, what aspects of a region—or sub-region—create a specific sense of place? And how do individuals integrate that feeling into their sense of themselves and their own “place” in the world? How do tourism and commercialism shape notions of place? We will consider these questions as we discuss “southernness” as a distinct sense of place. Equally important, any culture exists partly through its creation and maintenance of a collective memory. We will think about what this kind of historical memory means in the South. Who keeps and creates these memories and how? How does historical memory represent tough historical realities? Finally, the culture of and about the South—whether that culture is Southern Renaissance literature, country music, blues music, NASCAR, Southern Living, or line-dancing, also shapes collective experiences and ideas about regional identity. We will study these interlocking themes using interdisciplinary materials and approaches.

My goals for you include: emerging from this course with a heightened ability to think and write about these tricky, abstract themes; gleaning a broader knowledge of Southern history and cultural themes; developing your critical thinking and reading abilities; honing your skills as writers and as discussion facilitators and participants.

Course Format

This course is an upper-level seminar. As such, it is an intensive reading and discussion class. Much of the responsibility for this course rests on you (which is both exciting and challenging). Your job is to do the reading, come to class prepared to discuss it, work hard to engage the ideas this course presents, and to listen respectfully to your classmates. The goal for a seminar is to have an atmosphere of open yet intense and analytical discussion. I may provide lectures from time to time; however, for the most part, this course will be highly interactive.

Course Texts

All books are available at the bookstore and most are on reserve at the DuPont Ball Library. If you choose to read the books on reserve, make sure you take good notes so you can be prepared for class.

Books:

The Routledge Historical Atlas of the American South

On The Culture of the American South (Popular Culture Association papers)

John Berendt, Midnight in the Garden of Good and Evil
William Fitzhugh Brundage, Where These Memories Grow

William Faulkner, Light in August
Tony Horwitz, Confederates in the Attic
Zora Neale Hurston, Mules and Men

Tara McPherson, Reconstructing Dixie

Course Packet: I will also require a short course packet (readings indicated by PACKET on syllabus.) This packet is on reserve for those of you who do not purchase it.

Films/Television:

We will see three films and one set of television episodes outside class time. Two of the films will be on reserve at the library where you can watch them on your own; I will also schedule a showing of all films. You must see the film by the date of class discussion.

Films: Gone With the Wind (1939) on reserve

Daughters of the Dust (1992) on reserve

O Brother, Where Art Thou (2000)

TV show: selected episodes of The Andy Griffith Show (I’ll schedule a screening; you can also watch any four episodes on your own.)

Blackboard

The Blackboard course site is an integral part of this class. I will post virtual handouts, announcements, and occasional discussion points to the site. I will not always duplicate these Blackboard posts in class. It is your responsibility to check the site regularly so you are up-to-date on any breaking class news. You will also post your Discussion Issues and film responses to the site and will occasionally post to the discussion forms. You should read each others’ posts. It is up to you to work with Information Technology (IT, X 7217) to make sure you can access Blackboard.

Assignments

Note: with the exception of discussion issues and research paper drafts, do NOT e-mail your assignments to me unless you have made arrangements with me in advance and have demonstrated a compelling reason for doing so. Do not send papers to the Blackboard drop-box.

Participation

Your participation is crucial to the success of this class. Your responsibility as a seminar participant is threefold: 1) DO THE READING 2) Be an active listener

3) Contribute to the discussion. Of course, some people will want to talk more than others. Your participation grade will be based on the quality, not quantity, of your contributions. Note: Being prepared for class also means bringing the day’s reading with you as well as your notes.

Blackboard participation: your participation grade also includes your on-line participation on Blackboard. In addition to posting your discussion issues (which also receive a separate grade) and your responses to films, you must make at least two general posts to the discussion forum during the semester.

Obviously, attendance and preparation are essential to good participation. More than two absences over the term will significantly reduce your participation grade.

Discussion Issues

To prepare for discussion, you should write up two issues you think are worth discussing from each day’s reading. You must e-mail these issues to me by 10 am on the day of class (emieras@stetson.edu; send directly, not via Blackboard). Please also post these issues to the appropriate forum on Blackboard before class. We will incorporate these ideas in class discussion. Part of your responsibility is to bring up your question and figure out how your ideas connect to the other topics we are discussing. You will be divided into two groups, A and B; each group is responsible for issues on certain days (see course schedule; indicated by IssuesA; IssuesB). These groups are for organizational purposes only; you do not need to meet together before class. Please do not hand-write your issue lists. I will not accept late issue lists.

 By “issues,” I mean thought questions that have to do with themes and general ideas related to the day’s reading, as opposed to questions designed to generate a factual answer. Your issues should be questions or topics that could stimulate discussion. They should be about the texts and should not rely overmuch on connection to present-day concerns. If more than one reading is assigned for the day, your Issues should address each of the readings (or connect them to each other). Each issue should be a well-developed paragraph that makes specific reference to the day’s reading (cite page numbers).

Quizzes and In-Class Writing Assignments

You will have occasional quizzes, especially on the Atlas readings. You will also have occasional in-class writing assignments that serve in lieu of quizzes; these assignments will ask you to analyze a topic related to the day’s assigned reading. Sometimes these assignments will be announced; sometimes not. In-class work cannot be made up.

Papers

Learning to write critically and analytically is an important part of learning to think critically and analytically. To that end, you will write several papers in this class. I strongly encourage you to visit the Writing Center in Flagler Hall or work with me to hone your drafts. If you leave paper-writing to the last minute, you will never know the joy of seeing that vague, elusive sentence, paragraph, or page turn into a long-sought masterpiece.

I and II:

Response papers (two) on two of the course readings. In a response paper, you describe and analyze a theme from the book, making connections to course concepts and using specific examples to support your interpretation. You will choose which papers you wish to write by the second week of class. (4-5 pages each) See Appendix on Response Paper writing for details on this assignment.

III. Research Paper. This paper requires you to choose a topic related to course themes, do original research, and analyze your material using course concepts and outside scholarly, secondary sources. Your topics should fall roughly into one of the following categories: film, tourist sites, music, fiction, other popular culture (television, comics, etc.). A preliminary statement of topic (one solid paragraph explaining your topic and ideas) is due by October 6; after you turn these in, we will meet to discuss your topic. You must turn in a preliminary list of sources (annotated) by October 27. A draft is due by November 19 (a Friday; you may turn in a hard copy at my office or submit the draft by e-mail). The final version is due Monday, Dec. 13, by 11 am at my office (no e-mailed papers permitted). Your successful completion of these steps will be part of your final evaluation for this project. See Blackboard and Appendix to syllabus for more on this project.

Field Trip Assignment (requires research and detailed notes; no formal paper)
You will develop, carry out, and write up a field trip of your choosing. This is a creative project; you are to pick a site you see as representing Southern culture and identity. You should research the site, visit it during this semester, carry out interviews or observations there (whichever is applicable) and write up fieldwork notes (3 full pages) describing your visit and observations and applying course themes to your project. This site should NOT be an obvious one (i.e. something that is already designated as a tourist attraction, such as the Pioneer Village or Old St. Augustine Village). Rather, you need to pick something that is part of everyday life or culture that reflects Southern experience. That means part of your work here involves defining Southern culture/experience so you can prove that your personal field trip fulfills this destination. If you wish to work with another person in the class you can do so. These assignments are due MONDAY NOVEMBER 22; we will discuss your papers in class. Feel free to meet with me to discuss your project.

Exams

You will not have a final exam; however, your final paper (see above) acts in place of an exam, and you will be expected to make connections to course themes and readings in this paper in a way that shows you have thought deeply about course material.

Course Policies

Deadlines

Course work is due on the date indicated on this syllabus. Assignments due in class are due in class. Otherwise, they will be marked off for lateness. I will take off three points for each day an assignment is late up to two weeks late; after that, I will no longer accept the assignment. But NOTE: I will accept only one late assignment from any student this term in any case. Exception: I will not accept late final papers at all. Obviously, if severe personal circumstances interfere with your completing your work on schedule, you can discuss those circumstances with me and we can negotiate options.

Completion of Work

Work is complete when it contains all the required elements (for example, if I ask you to turn in a bibliography with your essay, it is incomplete if you do not include it). Incomplete work will lose points. In-class work cannot be made up.

Academic Honesty

I will not tolerate cheating and/or plagiarism in this course.

Stetson students are bound by the University’s Honor System, whose principles are summarized in the Pledge that students have the opportunity to sign upon enrolling in the University (or any time thereafter; go to http://www.stetson.edu/~jrasp/honorsystem.htm for information.)

The Pledge:

As a member of Stetson University, I agree to uphold the highest standards of integrity in my academic work. I promise that I will neither give nor receive unauthorized aid of any kind on my tests, papers, and assignments. When using the ideas, thoughts, or words of another in my work, I will always provide clear acknowledgement of the individuals and sources on which I am relying. I will avoid using fraudulent, falsified, or fabricated evidence and/or material. I will refrain from resubmitting without authorization work for one class that was obtained from work previously submitted for academic credit in another class. I will not destroy, steal, or make inaccessible any academic resource material. By my actions and my example, I will strive to promote the ideals of honesty, responsibility, trust, fairness, and respect that are at the heart of Stetson's Honor System.

Possessing academic integrity does not mean you learn in a vacuum. Learning is a shared venture. Thus, I expect and hope that you will discuss the course and your work with your classmates. HOWEVER, all final work that you submit in this class must be your own, and you must follow the Pledge guidelines above, as well as this course’s guidelines for citing and using research materials. I expect you to consult me if you have any questions about whether your methods of study, research, or writing fit these guidelines for academic integrity. You can also consult your student handbook for university guidelines on penalties for cheating and plagiarism, and you can consult any style manual (the Henry Holt Guide; The Chicago Manual of Style; the MLA Handbook, for example) on the proper way to cite your sources and avoid plagiarism.

Academic Support Resources

Stetson has both a Writing Center (Flagler Hall) and an Academic Support Office (in the CUB) to support and assist you.

Final Grade Breakdown:

Participation: 10 percent

Response paper I: 15 percent

Response paper II: 15 percent

Quizzes/In-class Writing Assignments: 15 percent

Discussion Issues: 10 percent

Field Trip Project:
15 percent

Final Paper:

20 percent

COURSE SCHEDULE

Note: reading is due on the day assigned.

WTMG = Where These Memories Grow

OTCAS = On The Culture of The American South: Studies in Popular Culture

Atlas= Routledge Historical Atlas of the American South

On The Routledge Historical Atlas of the American South: I am assigning selections from this book to provide you with background for our discussions. We may not always discuss these selections directly, but I expect you to read them so that they can inform your interpretation of our other readings. Do not center your discussion issues on these selections.

Week One What is the South?
Aug. 25 (W) Introduction

Week Two What Is…, con.

Aug. 30 (M) Reading Due:

1)two essays from “The South for New Southerners” (“The Special Place of History and “The South: What Is It?”) (PACKET)

2)skim Grady Clay, “Crossing The Southern Grain,” in OTCAS

3)W. Fitzhugh Brundage, “Introduction” to WTMG

(pgs. 1-23)

4) in Atlas: Introduction, “Diversity in Early America,” “The Great Awakenings, “The American Revolution in the South”
Sept. 1 (W) 1)David L. Carlton, “How American Is the American South” (PACKET)

2) C. Vann Woodward, “The Search for Southern Identity” (PACKET)

3) In Atlas, “The Antebellum South” (all) Issues A

Week Three Making Memory

Sept. 6 (M) LABOR DAY HOLIDAY

Sept. 8 (W) Reading Due: 1) Clark, “Celebrating Freedom: Emancipation Day Celebrations and African American Memory in the Early Reconstruction South” (In WTMG) ;

2) Horwitz, Confederates in the Attic, Chapts. 1-3

3) in Atlas, “The Confederate South” (all)

IssuesB
[purpose: Compare Clark’s account of black memory-making and celebration with Horwitz’s account of contemporary ways of remembering “The War” and understanding the Southern past. Use the Atlas for historical context]

Week Four Making Memory, con.

Sept. 13 (M) Reading Due: 1)Stephen M. Johnson, “A Southern Sense of America,” in OTCAS

2)Horwitz, Chapts. 6, 8, skim through Chapt. 10
IssuesA

Sept. 15 (W) Reading Due: 1)Horwitz, Chapts. 11, 12, 14, skim 15

2)In Atlas, “The New South” (except for “Southern Conservatism and the Monkey Trial”) IssuesB
Week Five Making Myths

Sept. 20 (M) Reading Due:McPherson, Reconstructing Dixie, “Introduction”

Sept.22 (W) Reading Due: Reconstructing Dixie, “Romancing the South” (pgs. 40-81--up to “Recasting the Old Plantation Home” IssuesA
Week Six, Making Myths, con.

Sept. 27 (M) Research Orientation-Library Visit with Ms. Jane Bradford

Monday Sept. 27: Screening of Gone With the Wind 6:45, Place TBA

Sept. 29 (W) Discussion of Gone With the Wind (must view film by today; all post one-paragraph, insightful film response on Blackboard before class)
Reading Due: 1)Williamson, “How Black Was Rhett Butler?” (PACKET)

2) John G. Cawelti, “Searching for Scarlett: The Quest for Southern Identity in the 1980s and ’90s” (OTCAS)

3) Dalton, Jarrett, and Keesee, “Stories of Southern Women: Gender, Culture, and Connection in the Movies,” (OTCAS)

IssuesB on articles
Week Seven
Oct. 4 (M) Reading Due: Reconstructing Dixie, “Both Kinds of Arms” IssuesA

Oct. 6 (W) Reading Due: Reconstructing Dixie, “Steel Magnolias, Fatal Flowers, and Designing Women” Issues B
DUE IN CLASS: PRELIMINARY STATEMENT OF FINAL PAPER TOPIC (one solid paragraph)

Week Eight Performing Memory and Identity
Oct. 11 (M) FALL BREAK!!

Oct. 13(W) Documentary film (TBA) on the blues, in class

Reading Due: James Cobb, “The Blues Is a Low-Down Shakin’ Chill” (PACKET)

Week Nine Interpreting History; Managing Memory:

William Faulkner’s Murky World
Oct. 18 (M) Discuss documentary and blues and Cobb article;

Introduction to Faulkner and the Southern Renaissance
Reading Due: Atlas, “The Modern South” (Except “The Tennessee Valley Authority”)

Oct. 20 (W) Reading Due: Faulkner, Light In August (through Chapt. 10, which is

p. 231 in Vintage edition) IssuesA

Week Ten

Oct. 25 (M) Reading Due: Faulkner, Light in August (finish the novel) IssuesB
Oct. 27 (W) Place, Memory and Identity: Documentary Film in class: Marc and Ann

Due: Preliminary List of Sources for Final Paper

Week Eleven Place, Memory and Identity

This week: View Daughters of the Dust (Tuesday night, 6:45 pm, location TBA)

Nov. 1 (M) Reading Due: In WTMG:

1) Bishir, “Landmarks of Power,” (139-168);

2) SKIM intro to final section, (221-225)

3) Yuhl, “Rich and Tender Remembering” (227-248);

4) Martin, “To Keep the Spirit of Mountain Culture Alive” (249-270)

5) Brundage, “Le Reveil de la Louisiane,” (271-298) IssuesA
Nov. 3 (W) Discuss Daughters of the Dust
Must view film by today; all post one-paragraph, insightful film response on Blackboard before class

Week Twelve People, Places, Power

Nov. 8 (M) Reading Due: Hurston, Mules and Men, selections IssuesB
Nov. 10 (W) Begin unit on Pop Culture South:

Reading Due: From OTCAS: 1) David Fillingim, “The Gospel Songs and the Cheatin’ Songs” 2) George Plasketes, “Anthems, Antagonists, and Accents” IssuesA

Week Thirteen Pop Culture South, con.

SCREENINGS OF The Andy Griffith Show (Screening Mon., Nov. 11, 6:45 pm, place TBA)

Nov. 15 (M) Reading Due:

1)Jan Whitt, “Grits and Yokels Aplenty”

2) M. Thomas Inge, “Sut, Scarlet, and Their Comic Cousins” IssuesB

Nov. 17 (W) 1)View four episodes of Andy Griffith by today

2)Reading Due: investigate The Andy Griffith Show Re-Run Watchers’ Club website, at http://www.mayberry.com/ . Come up with a list of things about it that you find interesting and that shed light on the show’s continued appeal. Post these comment to Blackboard before class.

DRAFT OF FINAL PAPER DUE BY FRIDAY November 19 at my office or

via e-mail

Week Fourteen

Nov. 22 (M) Reading Due: Joyce Miller, “From Bonnie and Clyde to Thelma and
Louise” (OTCAS)

FIELD TRIP PROJECTS DUE; DISCUSS IN CLASS

Nov. 24 (W) No class; day before Thanksgiving Break

Week Fifteen Myths, Money, and Modern Tourism: A Case Study

Nov. 29(M) Reading Due: Karen Aubrey, “Sinning Without Consequence”

Dec. 1 (W) Reading Due: begin Midnight in the Garden of Good and Evil IssuesA

Week Sixteen

Screening of O Brother, Where Art Thou? Monday, 7 pm, Place TBA (must see by Wed.)

Dec. 6 (M) Reading Due Midnight in the Garden of Good and Evil (finish) IssuesB
Dec. 8(W) Discussion of O Brother, Where Art Thou? all post one-paragraph, insightful film response on Blackboard before class

Final Paper Due: Monday, December 13, by 11 am (the end of the scheduled exam period) at my office

The End.

Appendixes to Syllabus

I. General Guide to Paper Writing

II. Guide to Response Papers

III. Explanation of Field Trip Project

IV. Explanation of Final Project

V. Selected Bibliography and List of Films

PAGE
2

