PAGE
10

American Studies 359 50

American Feminism(s)

Stetson University

Tu/Th 2:30-3:45 pm / Flagler Hall 238

Spring, 2005

Dr. Emily Mieras

Sampson 218

822-7532

emieras@stetson.edu

Office Hours: Tues., 10-noon; Wed. 4-5 pm; Thurs. 4-5 pm; other times/days by appointment.
Course Description and Goals

Feminism is a controversial word in American society today. Some people claim the title of “feminist” and passionately pursue women’s rights--from reproductive rights to fair media representation to equal pay--in feminism’s name. Some eschew the term, citing stereotypes of feminists as “femi-nazis,” “man-haters” and fashion foes. Still others deny the importance of the concept, claiming the battles for women’s rights have been won and that “feminism” has no relevance in the contemporary United States. The misuses and abuses of the concept of feminism today have obscured the importance of feminism as an ideology and political strategy and have hidden the long history of American women’s rights activism from view. This course seeks to redress this situation. Our mission is multifold: to investigate the long and powerful history of women’s rights activism in the United States; to study both why this activism was necessary and why it met such opposition; to seek a definition of feminism that incorporates multiple approaches and perspectives; to set women’s status and feminist goals in the United States today in historical context.

This course will acknowledge and explore the feminist activism of women past and present, and it will also consider the contradictions inherent in some of that activism. Even as white women fought for suffrage, some of them promoted a racist agenda. Even as radical women in the early 1970s fought against hierarchy and patriarchy, they developed strict rules for determining who could join their organizations and speak for their cause. Privileged groups dedicated to achieving justice for women often overlooked the concerns of women with less voice in society--such as working-class, poor, and non-white women. Meanwhile, women from those doubly or triply challenged perspectives worked to make their own feminist voices heard. Thus, feminist activism has not been immune to the conflicts over racial, ethnic, religious, and sexual identity that have characterized American society as a whole. For this reason, an important part of understanding feminism in the United States, past and present, involves recognizing the tensions inherent in the concept itself and between the various groups that have practiced it. It also means acknowledging multiple ways of defining feminism; hence, we speak of plural “feminisms.”

Feminism is about politics, both cultural and legislative. It is also about ideas, about personal actions and private choices, about creativity and compromise. In this course, we will pay much attention to women’s activism specifically directed at eliminating gender inequality, but we will also consider other forms of activism that helped lay the groundwork for change. Whether those forms were the blues music of African American women, the alternative housing strategies of turn-of-the-twentieth-century utopian thinkers, or the labor activism of Mexican American women during the Cold War, they, too, have been important components of women’s activism, self-awareness, and politicization. Thus, talking about feminism also means talking about the myriad ways in which people struggle to achieve change and understanding how different forms of activism complement each other.

A note on terminology: “Feminism” is a term that was not widely used in the United States until the early 1910s. In this class, we will use it to define a women’s rights agenda that stretches back into the nineteenth century, but it is important to remember that these pioneer women activists themselves had not yet invented this term for their actions.

Goals: By the end of this course you will:

--have a good understanding of the nineteenth-century roots of the American women’s rights movement

--understand some of the key tensions over race, sexuality, and strategy that have shaped the feminist movement in the United States

--be able to place twentieth-century American feminism in the context of broader societal issues and trends and to understand the central issues and challenges of second-and third-wave feminism

--understand the connections between gender identity, feminism, and opposition to women’s rights

--understand why women’s rights movements have been controversial in the United States

--have honed your writing, speaking, and critical thinking skills

Course Texts

Angela Davis, Blues Legacies and Black Feminism

Ellen Carol DuBois, Ed. The Elizabeth Cady Stanton-Susan B. Anthony Reader

Charlotte Perkins Gilman, Herland

Ruth Rosen, The World Split Open: How the Modern Women’s Movement Changed
America

Miriam Schnier, Ed. Feminism In our Time: The Essential Writings, WWII to the Present

Rebecca Walker, To Be Real: Telling the Truth and Changing the Face of Feminism

Texts are available for purchase at the Bookstore; most are also on reserve in the library.

Additional readings available on Blackboard.

Films: This course requires several films to be viewed outside class. Most of these films are on reserve at the library; I will also schedule screening times for them. If you cannot attend the screenings, it is your responsibility to see the film by the day of class discussion. Note that some films are VHS format; these can be viewed upstairs in the library. Some are DVD format; you can also watch these films in the library; however, you need to reserve a room in advance.

Iron Jawed Angels (Due by Feb. 10)

The Life and Times of Rosie the Riveter (due by March 15)

Salt of the Earth (Due by March 22)

Step by Step (Due by March 29)

Course Format

This course is a seminar. It is reading and discussion-intensive. Thus, it relies heavily on your enthusiasm and informed participation for its success. In this class, we will wrestle with complicated and fascinating texts and ideas. We will learn through delving deeply into our texts, discussing them closely, and placing them in historical or present-day context. As we wrestle with the implications of feminist ideas, we must feel free to challenge each others’ ideas or our authors’ perspectives, and to confront our own preconceptions. 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 conducive to open yet intense and analytical discussion.

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 necessarily 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 commentary to the site and will occasionally post to the discussion forums. 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 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

This class is an upper-level seminar, and therefore, your participation is crucial to its success. 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 only the 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 receive a separate grade) and your responses to films, you must make at least two general posts to the discussion forum during the semester. You will also post responses to two co-curricular events that you will attend during the semester (see below).

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

Discussion Issues

1) To prepare for class, you will develop two discussion topics based on the reading. You must submit these questions to me by e-mail by 11am on the day of class (directly: emieras@stetson.edu, not through the Blackboard drop box). Please also post these issues to the appropriate forum on Blackboard before class. We will use these questions to spark our 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 not turn in questions every day; I will divide the class in two groups for this assignment (duedates indicated by IssuesA and IssuesB on the syllabus). These groups are for organizational purposes only; you do not need to meet with this group. These assignments cannot be made up.

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 (refer to page numbers).

Papers

Learning to write critically and analytically is an important part of learning to think critically and analytically. To that end, you will write three papers in this class (4 ½-6 pages each). 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.

Your papers for this class will be response papers to course texts. In these essays, you will develop a thesis about a set of course readings and offer evidence to prove your thesis. In other words, you “respond” to the reading by developing a clear, focused idea to explore and closely analyzing course texts in order to do so. See Appendix on Response Papers for more information.

You will do three response papers. The first one will address our readings on Stanton, Anthony, and suffrage. This paper will be due Friday, Feb. 4. For this first paper, I will also require a rewrite from every student; both versions of the paper will be graded. The rewrite will be due one week from the time you receive the original back with comments.

You will choose your topics for the second and third papers from a list that I will provide at the beginning of the semester.

Presentation

Each student will do a short (approximately 10-minute) presentation on one of three topics: forms of women’s rights activism 1850-1930 (due Feb. 17); varieties of second-wave feminism (due April 12); and contemporary issues facing American women (due April 26). See Appendix III for more information. Assignments will be made by the second week of class. Note that although several presentations are scheduled on each topic, these are not group presentations. You will need to confer with me and with one another to make sure you do not duplicate each others’ material, but other than that, you will work independently.

Exams

You will have a mid-term examination and a final examination. Both will be take-home tests. The mid-term will be due by 5pm Thursday, March 3. The final exam will be due by 5 pm, Saturday, April 30.

Events

You must attend two of the following events this semester:

Performance of The Vagina Monologues (time, place, TBA; Feb. 24);

Lecture by Jeanne Kilbourne, expert on representations of women in advertising (Mar. 14, 7pm);

Performance by the Guerilla Girls (famous feminist acting troupe) April 1, 8pm

After you attend an event, you will post a response to it on Blackboard. These responses will be counted toward your participation grade. You will write a good solid paragraph (i.e. ½ page at least) analyzing—not just summarizing—the event. You must post your response within a week of the event. If you know of another event that might be relevant, let me know far in advance, and I may add it to the list.
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 or exams 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 (behind Counseling Center Annex) to support and assist you. I urge you to make use of the experts who work in these offices (as well as consulting me during my office hours).

Final Grade Breakdown

Participation 10 %

Discussion Issues 10 %

Response Papers: 40 percent total (10 %/15 %/15%)

Presentation: 5 %

Mid-Term Exam: 15 %

Final Exam: 20 %

Course Schedule

Note: Reading is due on the day assigned.

Unit I. The Idea of Women’s Rights

Ideas to think about: what were some early definitions of women’s rights? How did early women’s rights activists challenge societal norms by pointing out gender inequality? On what ideological basis did activists rest their cause?

Week One

Tu Jan 11 Introduction and Definitions

Th Jan 13 Reading Due: In DuBois, Ed., Intro to revised edition, intro to 1981 ed., Intro to Part I
(2-26) Issues A

Unit II Fighting for the Full Membership in Society—From Seneca Falls to Suffrage

Ideas to think about: What kind of arguments did Stanton, Anthony, and others use to convince people to support the vote and other rights for women? Why did people oppose their demands? How did issues of race and class complicate and affect white middle-class activists’ arguments for women’s rights? What kind of compromises did suffragists make when pursuing their cause? How did generational affiliations make a difference for activists? How did different group of suffragists and other activists deploy radical or moderate strategies to further their causes? What kind of strategies appear to have been more effective and why?

Week Two

Tu Jan 18 Reading Due: In DuBois, Ed., Documents 3, 4, 6 Issues B
Th Jan 20
Due: Analysis of Suffrage Images. See virtual tour at the National Women’s History Museum (http://www.nwhm.org/exhibits/intro.html). Study the image gallery and anything else you wish to look at. Think about the themes and approaches these images use to sway their audience in favor of suffrage.

All: Post brief list of themes for discussion to Blackboard

Week Three

Tu Jan 25 Reading Due: DuBois, Ed. Intro to Part II; Document 8;

 Rosalyn Terborg-Penn, “African American Women and the Women Suffrage
Movement” (Blackboard) Issues A
Th Jan 27 Reading Due: In DuBois, Ed. Documents 10, 11, 12, 15 Issues B
Week Four

Tu Feb. 1 Reading Due: DuBois, Ed. Intro to Part Three. Documents 19, 20 Issues A
Th Feb. 3 Responses to the Women’s Suffrage Movement

Reading Due: Thomas Jablonsky, “Female opposition: the anti-suffrage campaign”, In
Jean H. Baker, Ed., Votes for Women (Blackboard)

On-line assignment: Study images of suffrage at : http://lcweb2.loc.gov/ammem/vfwhtml/

Issues B
Friday Feb. 4: Response Paper One Due on Readings from Jan. 13-Feb. 1

Week Five

Film screening: Iron-Jawed Angels, Monday, Feb. 7, 7pm (for Feb. 10)

Tu Feb. 8

Reading Due: Linda G. Ford, “Alice Paul and the Triumph of Militancy,”; Robert Booth Fowler, “Carrie Chapman Catt, Strategist” (Blackboard) Issues A
Th Feb. 10 Discuss Iron-Jawed Angels (due: Blackboard posts responding to film)

Week Six

Tu Feb. 15 Reading Due: From Deborah Gray White, Too
Heavy a Load: Black Women in Defense of Themselves, 1894-1994,
Introduction, Chapts. One, Two, Four (Blackboard)

Issues B

Th Feb. 17 Presentations: Forms of women’s activism app. 1850-1930

Unit III Culture and Activism

Issues to think about: How do radical visions and utopian ideas help shape a movement? How can cultural forms, like music, be a vehicle for change? What are some of the intersections between ideas about race, sexuality, and gender? How can women use traditional female roles to work for change? How does class identity and experience shape gender identity and women’s activist goals?

Week Seven Radical Visions

Tu Feb. 22 Material Feminists—introduction and discussion (no reading)

Th Feb. 24 Reading Due: Gilman, Herland (all) Issues A and B
Week Eight Culture, Class, and Change

Tu Mar. 1 From Davis, Blues Legacies and Black Feminism (selections TBA) Issues A

Th. Mar. 3 Davis, selections TBA

MIDTERM EXAM DUE BY 5pm Thursday, March 3

Week Nine Spring Break

Unit IV War, Peace, Civil Rights Struggles and the Second Wave

Ideas to Think About: How do times of crisis in the United States affect struggles for women’s rights? How have ideas about gender identity shaped women’s goals for themselves and societal notions of women’s place? How have various movements for change—such as the anti-Vietnam War movement and the Civil Rights Movement—affected female activism? What kinds of issues divided female activists among themselves? Why might some women in this era oppose feminism altogether? How did generational differences affect women’s rights activism? How did issues of race, class, and sexuality affect the women’s movement?
Week Ten

Mon., Mar. 14, Film Screening for Mar. 15: The Life and Times of Rosie the Riveter

(5 pm, place TBA)
Tu Mar. 15 Discuss The Life and Times of Rosie the Riveter (due: Blackboard posts responding to film)

Th Mar. 17 Reading Due: de Beauvoir, “The Second Sex” in Feminism in Our Time;

Rosen, The World Split Open, “Preface” and “Dawn of Discontent” Issues B
Week Eleven

Mon., Mar. 21 Film Screening: Salt of the Earth (for discussion Mar. 22) 7pm, place TBA

Tu Mar. 22 Discussion: Salt of the Earth (due: Blackboard posts responding to film)

Recommended: Commentary by Deborah Rosenfelt in Salt of the Earth (book on reserve; note, screenplay is also in this book)

Th. Mar 24
Reading Due: Rosen, “Female Generation Gap,” “Limits of Liberalism,”

“The Report of the President’s Commission…”, Friedan, “The

Feminine Mystique,” and “Civil Rights Act of 1964,” In Feminism in Our

Time Issues A
Week Twelve

Mon. Mar. 28 Film Screening: Step by Step (7pm, place TBA)

Tu Mar. 29 Due: Blackboard posts on Step by Step

Reading Due: Rosen, “Leaving the Left”

Th. Mar. 31 Reading Due: Hayden and King, “A Kind of Memo,” “NOW Statement of Purpose,” Jones, “Toward a Female Liberation Movement,” and “Redstockings Manifesto,” all in Feminism in Our Time

AND Rosen, “Hidden Injuries of Sex” Issues B
Week Thirteen

Tu Apr. 5 Foundational Revolutions: Mitchell, “Women: The Longest Revolution,” Millett, “Sexual Politics,” Firestone, “The Dialectic of Sex” , Koedt, “The Myth of the Vaginal Orgasm,” and Boston Women’s Health Book Collective, all in Feminism in Our Time

Issues A

Th Apr. 7 Competing Agendas: Reading Due: “Radicalesbians”, “National Black
Feminist Organization Statement of Purpose,” “The Combahee River Collective
Statement,” and Michele Wallace, “Black Macho,” all in Feminism in Our Time

AND Rosen, “Passion and Politics,” “The Proliferation of Feminism” Issues B

Week Fourteen

Tu Apr. 12 Presentations: Varieties of Second Wave Feminism

Th Apr. 14 Reading Due: Rosen, “The Politics of Paranoia,” “Sisterhood to Superwoman,” “Epilogue” Issues A
Unit V. Feminism and Women’s Rights in the United States Today

Issues to think about: How much has changed for women since the nineteenth century? Can you see similar patterns shaping women’s activism or issues over the centuries we’ve studied? What changes do you see? How do the challenges facing women today reflect other trends and issues in our times? How is the “third wave” different from earlier versions of feminism? What do you think about these third wave strategies and ideas?

Week Fifteen

Tu Apr. 19 Reading Due: Susan Faludi, “Backlash,” in Feminism in Our Time;

Walker, To Be Real, foreword; introduction; other selections TBA Issues B

Th. Apr. 21 Reading Due: To Be Real, selections TBA Issues A and B (only one each)

Week Sixteen

Tu Apr. 26 Last Day of Class : future directions for American Feminism

Presentations: Issues Facing American Women Today

Final Exam Due: 5 pm, Saturday, April 30.

Appendixes to Syllabus:

I. General Paper Guide

II. Guide to Response Papers

III. Presentation Guide

