

Mieras/AS 153 50/Spring 2009/7

AS 153 50 Gender in American History & Culture

Spring, 2009

Stetson University

10:00 am - 11:15 am TR Davis Hall 208
Dr. Emily Mieras

Office: Sampson 218; 386-822-7532

emieras@stetson.edu

Office Hours: MW 2-3:45pm
Also other times by appointment

Course Goals

This course studies the ways in which gender matters in American history and culture. Societal ideas about masculinity and femininity have helped shape events, behaviors, beliefs, cultural products, and social norms in the United States. Ideas about what it means to be a man or a woman have, therefore, been extraordinarily powerful in American culture. This class focuses on the period from the mid-nineteenth century to the present, emphasizing how ideas about gender have been connected to broader issues in American society and how these notions have changed over time. To be a man or woman in 1890, for example, meant something different than it did in 1830 and than it does today in 2009. Acceptable behaviors for women and men have changed and diversified, and the assumptions people have about male and female identity have also changed dramatically over the past two centuries. At the same time, the threads of earlier notions about femininity and masculinity continue to influence modern-day understandings of gender identity. Moreover, gender does not exist in a vacuum; societal notions about gender roles have been interwoven with ideas about race, social/economic class and sexuality. Being a woman or a man, then, has meant something different for a white man than for a black man, for a white woman than for an Asian woman, for a rich man than a poor man, for a gay man or a lesbian than for a heterosexual. We will consider the interconnections between these categories of identity as we study the definitions of gender in American culture past and present. We will also consider how concerns about gender have shaped and been shaped by cultural expression in the United States from literature to television to film. Finally, ideas about gender help create ideals; they do not necessarily represent reality. Thus, considering the interplay between ideals and reality will also be important to our study.

Course Texts

BOOKS (available for purchase and on reserve at the library):

1) Primary source materials (i.e. documents produced by writers living at the time we are studying) in Engendering America, Ed. Sonya Michel and Robyn Muncy (1999) and in A History of Gender in America

2) Secondary sources (the work of contemporary scholars who study the history of gender)

--Sylvia D. Hoffert, A History of Gender in America
--Susan Faludi, Stiffed: The Betrayal of the American Man
--Elaine Tyler May, Homeward Bound: American Families in the Cold War Era
FILMS: We will see four feature films outside class time: The Age of Innocence (Dir. Martin Scorsese, 1993), due 2/12; The Best Years of Our Lives (Dir. William Wyler, 1946), due 3/19; The Graduate (dir. Mike Nichols, 1967) due 4/9; American Beauty (dir. Sam Mendes, 1999), due 4/28. I will schedule screenings for your convenience; if you cannot attend the screening, you can, of course, see the film on your own (in the library, where the films are on reserve EXCEPT for The Age of Innocence, or through some other source) as long as you are able to do so by the day of discussion. See Blackboard for updated times/locations for film screenings. You will post short (150-200-word) analytical responses to the appropriate discussion forum on Blackboard by 10 pm the night before we discuss the film.
Course Format

This course combines lecture and discussion. At times, I will lecture to provide you with background material and perspectives on the reading. You are responsible for absorbing this material, which I will presume becomes part of your knowledge from the course. These lectures will generally be interactive, however, and will require you to answer questions based on course reading. At other times, the class will run as a discussion. Thus, each of you is an important part of making this class a success. You do so by coming to class prepared and remaining actively engaged throughout the class period. Being a good participant requires being able to make your own contributions to the class as well as taking action to propel the discussion forward. Think of this process much as any conversation in which you might introduce new topics for conversation at a dinner party, coffee shop, or bar when your friends run out of things to say. The difference, of course, is that your topics will be about gender in the United States.

Teaching Apprentice for AS 153

This semester, we are fortunate to have Missy Lussier, a senior American Studies major, serving as a teaching apprentice. Missy will help lead small-group discussions, make presentations, and be on hand to consult with students about paper topics and paper development and about course material, among other things. Feel free to contact her at mlussier@stetson.edu.

Blackboard

The Blackboard course site is an integral part of this class. I will post readings, virtual handouts, announcements, and occasional discussion points to the site. It is your responsibility to check the site regularly so you are up-to-date on any breaking class news and handouts. You will also post some assignments to Blackboard. It is up to you to work with Information Technology (IT, 822-7217) to make sure you can access Blackboard. Problems with Blackboard do not exempt you from meeting deadlines for course assignments.
Please note that you should treat your Blackboard posts as serious writing. You can be informal (you may use “I” or colloquial terms if necessary), but you must write in grammatically correct sentences, check your spelling, and make an effort to develop and support your ideas.

Assignments

I. Discussion Issues and short Film Responses (6 sets of issues total and four film responses). Duedates for issues indicated by “Issues A,” B, or C on Course Schedule
I will divide you into three groups, A, B, and C (groups are for organizational purposes only); you will write two discussion issues about the reading due on the dates your group has this assignment (see Course Schedule). Writing a good discussion question, or “issue,” means writing a strong paragraph (150-200 words) that states an interesting point from the reading and explains how/why you would like to explore that point, using examples and ideas from course texts. These issues should not be factual questions; rather, they should be questions or statements that hint at broad themes in the reading. Indicate the page numbers in the reading most relevant to your point. Do not waste space with long quotations. Good issues for this class will identify a specific theme and use two or three of the day’s readings to illustrate that theme and explain why it is important. You should try to identify the ideas in each reading that are most important for exploring ideas about gender in American history and culture. If several different readings are due on the day you write, try to write issues that bring them together. You need not address each short reading, but you should try to make connections between them. You must post these reading and film responses to Blackboard by 10 pm the night before we discuss the reading. Please bring a copy of your issues to class so you can refer to them during discussion.
II. Papers

A. Analytical Essay on a chapter from HOGA that we are NOT reading for class (so, choose among Chapts. 12, 13, 14, and 15). You will read the chapter and choose one theme to discuss in your essay. You will write a 4-6 page analytical paper that uses the reading as your research evidence to support your thesis about the material. More details to follow; see Blackboard. Due Friday 3/13 by 5pm to Blackboard Dropbox.
B. Film Analysis Essay (4-5 pages.) Duedates depend on topic; see Course Schedule. You will write an essay that analyzes a theme from ONE course film, setting it in the context of the times the film describes. To do so, you must make connections and bring in evidence from course readings that deal with related times and issues.
III. Mid-Term Exam. Take-home essay exam due to Blackboard Dropbox by 11:59 pm Friday, 2/20.

IV. Final Exam. This exam will be cumulative. The exam is scheduled for Saturday, May 2, from 9-11 am and will include a take-home essay due at the final as well as a shorter in-class portion. Note that Stetson policy mandates that a student who misses the final exam must fail the course.

V. Quizzes and In-Class Writing Assignments. From time to time, you will have quizzes or short in-class essays on the day’s reading. Sometimes these will be announced, sometimes not.

VI. Participation. Your active participation and thorough preparation are very important to making the class a success. Good participation involves: being in class, being prepared for class (you have read the texts, you have thought about the reading, you have notes, you have your materials with you), being articulate about your opinions on course material, helping move discussion in new directions, engaging other students’ points, being alert, and taking responsibility for how the class goes. Posting to Blackboard as indicated above (discussion issues, film responses, and general discussion forum posts) also counts toward your participation grade. Missing more than three class meetings will severely affect your participation grade.

Grade Breakdown

Discussion Issues

15 percent

Analytical Essay on Readings
15 percent

Film Analysis Essay

15 percent

Mid-Term Exam

15 percent

Final Exam

20 percent

Quizzes and In-Class Writing

10 percent

Participation

10 percent

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 a paper is late up to two weeks late; after that, I will no longer accept the paper. But NOTE: I will accept only one late paper from any student this term in any case. 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 fieldwork notes with your essay, it is incomplete if you do not include them). Incomplete work will lose points. In-class work cannot be made up.

Academic Accommodations

Any student who feels that she or he may need an accommodation based on a disability or medical condition should speak with me and should follow the established procedures for receiving accommodations through the Academic Resources Center in 101 CUB (386.822.7127 or academicresources@stetson.edu).

Academic Honesty

I will not tolerate cheating and/or plagiarism in this course. I will refer suspected cheating to the Honors Council, and penalties may range from failing an assignment to failing the course.

All 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/honorsystem/ for information.)

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 Stetson’s Honor System, 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 Resources Center (in the CUB) to support and assist you. I urge you to make use of the experts who work in these offices (as well as consulting Missy and making use of my office hours!).

Common Courtesy

Come to class on time. Turn off cell phones and other forms of technological communication in class. If they ring by accident, turn them off; do not answer them. Hide them somewhere where I never have to see them.
COURSE SCHEDULE

Abbreviations: HOGA= Hoffert, A History of Gender in America
EA = Michel & Muncy, Eds., Engendering America

* Chapter assignments from HOGA mean the textbook overview section NOT including the documents/articles. When you need to read documents and articles from HOGA, those will be listed separately.

** Page numbers assigned for introductory sections in EA mean that you should read only up TO the beginnings of the document that follows the introduction.

Part I. Definitions and Concepts

Topics to think about: What is gender and how is it different from biological sex? Why study gender, according to these authors? How might studying gender mean something different for men than for women? What kinds of tools and questions do we need to use/ask when we are studying gender history? What is sexual identity and how is it related to gender identity?

Tu 1/13 Introduction

Th 1/15 Reading Due: HOGA, “Note to readers,” Chapter One & 392-398

(up to “Gender & Sexuality in the Nineteenth Century); EA, Chapter One, “Introduction”
Part II. Region, Race, Industry and Nation: Gender in the Nineteenth-Century United States

Topics to think about: how did ideas about gender differ in different regions? How were ideas about gender connected to beliefs about race? To class? How did some people challenge accepted attitudes about gender identity?

Tu 1/20 Reading Due: HOGA Chapt. 4, Chapt. 5

Th 1/22 Reading Due: Hilkey, “Manhood is Everything” (HOGA)

Kelley, “At War With Herself” (HOGA)

Issues A

Tu 1/27
 Reading Due: HOGA Chapt. 6, Chapt. 7

EA, from Chapt. 2, pgs. 13-14

Th 1/29 Reading Due: HOGA: “Excerpt from Frederick Douglass’ Autobiography,”

“Images of a Feminized Confederate President,” “Characteristics of a Southern Lady;” Stowe, “The ‘Touchiness’ of the Gentleman Planter;” Edwards, “I Am My Own Woman. . .”
From EA, Chapt 2: “He Dropped His Pantaloons,” “Am I A Man,” “An Open, Deliberate Insult….,” “The Virgin Whiteness of Our Georgia.” Issues B

Tu 2/3 Reading Due: HOGA Chapter Eight, INCLUDING DOCUMENTS Issues C
 Part III. Entering the Modern Age: Gender Anxieties, Sexuality, and Social Change

How did turn-of-the-century changes in immigration, work, and living patterns affect ideas about gender identity? How were attitudes about race and ethnicity connected to gender identity? How did these ideas create conflict? How did people think about sexuality? How were ideas about gender connected to ideas about national identity?

Th 2/5 Reading Due: HOGA Chapt. 9; HOGA Chapt. 12 (398)-407, EA Chapt. 6 (all) Issues A
Monday, 2/9: Film screening: The Age of Innocence (for 2/12) Time, Place on Blackboard

Tu 2/10 Reading Due: EA, From Chapt. 4: pgs. 69-70 and articles by Cooper, Gilman, Polacheck, Silva; EA, From Chapt. 5, pgs. 89-91 and articles by Roosevelt, Washington, DuBois, Chew

From HOGA: “Caroline Ticknor’s The Steel Engraving Lady & The Gibson Girl” Issues B
W 2/11 STETSON TOWN MEETING ON DIVERSITY

PLEASE ATTEND EVENTS AND POST RESPONSE TO APPROPRIATE DISCUSSION FORUM FOR THIS CLASS ON BLACKBOARD.
Th 2/12 Discussion, The Age of Innocence. All post to Blackboard on film.

Part IV. Twentieth-Century Gender Identity

Tu 2/17 Reading Due: HOGA, Chapts. 10 and 11
Paper due in class: The Age of Innocence
Making and Marketing Masculinity and Femininity During the Great War

Topics to think about: How did ideas about masculinity connect to ideas about World War I? How did ideas about femininity shift during wartime, and how were these concepts connected to rhetoric about the war?

Th 2/19 Reading Due: From EA, Chapt. 7 (articles by Seeger, Forbes, & Poster Essay);
HOGA, Filene, “In Time of War” Issues C
FRIDAY 2/20: midterm exam due to Blackboard Dropbox by 11:59pm. Exam covers material through 2/12.

Twenties Femininity: Post-Suffrage Politics, Flappers, and Traditionalism

Tu/24
 Gender in the 1920s, Reading TBA

Interlude: Reading a Monograph About Gender--Starting May’s Homeward Bound
Th 2/26 Reading Due: May, Introduction and Chapter One
SPRING BREAK March 2-6
Gender in Times of Crisis: The Depression and World War II

Topics to think about: How does a national crisis, such as the Depression, affect attitudes about gender? How do times of war affect notions of gender roles? How do you explain shifting women’s gender roles in WWII? How did the media (including popular film) and government portray wartime gender roles?

Tu 3/10 Reading Due: Reading Due: May, Chapt. Two; EA Chapt. 8 (EXCEPT SKIP: “Capable of Exerting Authority,” and “Political Maternalism”) Issues A
Th 3/12 Reading Due: May, Chapter 3 Issues B
FRIDAY 3/13: ANALYTICAL PAPER ON READINGS DUE--TO BLACKBOARD DROPBOX, 5 PM
Mon 3/16: Film Screening: The Best Years of Our Lives (for Th 3/19) Time, Place on Blackboard
Tu 3/17 Reading Due: EA , Chapt. 9 (EXCEPT SKIP in 9: “I think the Community Owes me a Lot”) Issues C
Th 3/19 Discussion of film: The Best Years of Our Lives All post to Blackboard on film

Fifties Myths and Realities

Topics to think about: How did ideas about male and female roles connect to national anxieties and policies in the 1950s? How did popular culture express these ideas? How can we explain the return to traditionalism after World War II? What were some contrasts between real and ideal gender roles in this period?

Tu 3/24 Reading Due: May, Chapt. 4 & 5
Issues A
Paper due in class: The Best Years of Our Lives
Th 3/26 Reading Due: EA, Chapt. 10
Issues B
Activism, Opportunity, and Changing Roles 1960s-90s

Topics to think about: How did activism (about race, about gender, about sexuality) change and challenge notions about masculinity and femininity? How did men and women challenge norms about gender roles in this period and how did these norms remain the same?

Tu 3/31 Reading Due: May, Chapts. 7 & 9 Issues C
Th 4/2 Reading Due: Faludi, Chapt. 1
Issues A
Mon 4/6: Film Screening, The Graduate (for 4/9) Time, Place on Blackboard
Tu 4/7 Reading Due: From EA, Chapt. 11: articles by de la Cruz, King & Hayden, Hoffman, Seale, and Panther Sisters; from EA, Chapt. 12: articles by President’s Commission, McAfee and Wood, Boston Women’s Health; from EA, Chapt. 13: Articles by Lorde and Young

Issues B
Th 4/9 Discussion of film, The Graduate (1967) All post to Blackboard on film
Tu 4/14 Reading Due: Faludi, Chapt. 2 Issues C
Paper due in class: The Graduate
Th 4/16 Reading Due: Faludi, Chapt. 9 Issues A
Contemporary Dilemmas

Topics to think about: how do the issues that American men and women face in the 1990s and beyond reflect gender roles and ideals from earlier times? How, over time, have men and women challenged, coped with, and adjusted to expectations about gender roles? How much have things changed?

Tu 4/21 Reading Due: From Faludi, Chapts. 11 and 12; May, Epilogue
Issues B
Th 4/23 Reading Due: Excerpts from The Bitch In The House and The Bastard on the Couch (see Blackboard for these readings) Issues C
Mon 4/27, Film Screening: American Beauty (for 4/28) Time, Place on Blackboard
Tu 4/28 Last Day of Class
Discussion: American Beauty (All post to Blackboard on film by 9 am)
FINAL EXAM Saturday, May 2, from 9-11; TAKE-HOME ESSAY DUE AT FINAL.
SEE BLACKBOARD FOR SUPPLEMENTARY COURSE MATERIALS.
