

AS 320 50/Mieras/Fall 2005/7

American Studies 320 50

Women in the United States

Tu/Th 11:30am-12:45 pm, Davis 206

Stetson University

Fall 2005

Dr. Emily Mieras

Office: Sampson 218

Phone: 822-7532; office hours: Mondays and Wednesdays, 2-4pm.

Other times/days by appointment

email: emieras@stetson.edu

COURSE GOALS:

This course studies the history of women in the United States, highlighting key themes and moments to show how American women have shaped the nation, have responded to and produced cultural definitions of womanhood, and have challenged and negotiated limitations on their roles. Moreover, the course seeks to illuminate the varieties of American women’s experiences, based on socio-economic class, racial and ethnic identity, age, and occupation. Part of this intellectual project involves thinking about how studying women’s history affects our overall understanding of American history and society.

Our coverage of American women's history and culture will not be all-inclusive, but we will trace several key themes throughout. These themes include: work, social and economic class, sexuality, race and ethnicity, motherhood and the family, and activism. Gender will be a crucial category of analysis in our study, as we consider how societal definitions of femininity and masculinity have shaped women’s options, roles, and identities. My goals for you include: gaining a broader understanding of U. S. women’s history, learning to put contemporary women’s situations in the context of past events and conceptions of gender, and honing your writing and discussion skills so that you can make complex statements about course themes and content.

COURSE TEXTS:

Books (available at the bookstore. Most also on reserve in the library) If you choose to read the books on reserve, make sure you take good notes so you can be prepared to discuss details in class!

Susan Douglas and Meredith W. Michaels, The Mommy Myth: The Idealization of Motherhood and How
It Has Undermined Women.

Linda Kerber and Jane Sherron de Hart, Eds. Women’s America: Refocusing the Past. 6th edition.

Eve LaPlante, American Jezebel: The Uncommon Life of Anne Hutchinson
Susan Ware, Ed. Modern American Women: A Documentary History. 2nd edition.

Supplementary Reading:

Supplementary reading is posted on Blackboard as syllabus indicates. These assignments are also required; you should print them out and bring them to class or take VERY good notes.

Films:

We will see one film outside class time. That film is Iron-Jawed Angels, and is required viewing. Screening times indicated on syllabus; this film is also in reserve in the library.

COURSE FORMAT:

This course is an upper-level seminar. What does that mean? It means you are chiefly responsible for making it a success. You do so by coming to class prepared and remaining actively engaged throughout the entire class period. 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. Being a good seminar 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 at a dinner party, coffee shop, or bar when your friends run out of things to say. The difference here, is, of course, that your topics will be about U. S women’s history and the reading for that day!
BLACKBOARD:

The Blackboard course site is an integral part of this class. I will post some readings, 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 as part of your participation requirement. 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.

I. 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 as indicated in Course Schedule, 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. (“Significantly” means your participation grade goes down at least half a letter grade if you have more than two absences, and drops rapidly after three absences. Since the participation grade also depends on the work you do while in class, missing class will affect the participation grade differently for each student.)

II. Discussion Questions/Issues

To prepare for discussion, you should make a list of two issues you think are worth discussing from each day’s reading. You must e-mail these issues to me by 9 am on the day of class (emieras@stetson.edu) as well as posting them to Blackboard 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). Groups are for organizational purposes only. I will not accept late issue lists.

By “discussion questions/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! Each issue should be several sentences long and should indicate that you have reflected carefully on your idea and its relationship to the course text. You should make reference to specific aspects of the course texts (that means citing the pages in the reading that sparked your thoughts), and you should make an effort to engage ideas, conflicts, themes that are central, not peripheral, to the text and to our course. Of course, not having to do issues for a particular day does NOT exempt you from preparing.

III. Papers

Learning to write well is an essential part of learning to think critically and analytically. Through writing about American women’s history, you will hone your ability to formulate a good thesis, defend it, and express complex ideas about complex topics. To that end, you will write three papers for this course, as well as a take-home final exam essay.

Paper One: Response to La Plante, American Jezebel (31/2 full pages minimum; 5 pages maximum) DUE Friday, Sept. 9, at my office by 5 pm

Paper Two: Your choice of two (you will sign up for one of these options early in the semester)

Response paper to EITHER

a) the set of readings due Oct. 6 (paper DUE Friday, Oct. 14, by 5 pm at my office)

b) the set of readings due Oct. 25 (paper DUE Friday, Nov. 4, by 5 pm at my office)

Paper Three: Analytical review of Douglas and Michaels, The Mommy Myth. DUE Monday, Dec. 5, by 5 pm at my office.

See Appendix on Response Papers, attached to this syllabus, for help on Papers one and two.

See the Appendix titled “Paper Guide” for help with all papers.

IV. Presentation

Working with two other students, you will do a short (30 minute) presentation on one of the topics listed below (you will choose your topic by the second week of class).

1) Mid (pre-Civil War)-nineteenth-Century women activists (for Sept. 27)

2) Imagery and strategy in the 20th-century woman suffrage movement (for Oct. 18)

3) Women’s experiences in the Second World War (for Oct. 27)

4) Second-wave feminism: tactics, conflict, and accomplishments/failure (for Nov. 15)

5)Working Women in the United States today (for Nov. 29)

More information on these assignments to follow on Blackboard.

V.Final Exam

The final exam will have two parts: a take-home essay question that you will receive beforehand, and an in-class portion that will cover material from the entire semester (lectures, presentations, readings, visual material). The exam is scheduled for Monday, December 12, 1-3 pm. The essay is due at the exam. Please note that Stetson policy mandates that any student who does not take the final exam automatically fails the course.

GRADING:

Grading Scale: A + (hard to come by): 98-100; A: 93 -97; A -: 90-92

B +: 88-89; B: 83-87; B – 80-82; C +: 78-79; C: 73-77; C- 70-72
and so on.

See Blackboard for more explanation of grading criteria for your class

assignments.

Grade Breakdown:

Participation: 15 percent

Discussion Issues: 10 percent

Papers (three): 15 percent each

Presentation: 10 percent

Final Exam: 20 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 copies of advertisements 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 at the beginning of the semester. In addition, please contact 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.)

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 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 me and making use of my office hours!).

Common Courtesy

Turn off cell phones and beepers in class. If they ring by accident, turn them off; do not answer them. Come to class on time.

Course Schedule

* NOTE: Reading is due on the day assigned.

Abbreviations: Women’s America, 6th Edition (WA)

Modern American Women, 2nd Edition (MAW)

Week One

Thursday, Aug. 25 Introduction

Week Two

Tues., Aug. 30
Reading Due: Kerber and De Hart, “Introduction: Gender and the New

Women’s History” (WA)

Thurs. Sept. 1
Reading Due: “Traditional America, 1600-1820” (WA)

Begin LaPlante, American Jezebel (to p. 114t/through chapt. 7)Issues A
Week Three

Tues. Sept. 6
Finish American Jezebel

And read Document: “The Trial of Anne Hutchinson,” 1647 (WA, 79-82) IssuesB
Thurs. Sept. 8
Reading Due: 1)Documents: “Supporting the Revolution,”

2)Kerber, “The Republican Mother and the Woman Citizen”

DUE FRIDAY SEPT. 9: Response Paper on LaPlante, American Jezebel (4-5 pages)
by 5 pm at my office

Week Four

Tues. Sept. 13 Nineteenth-Century Women’s Worlds: Introduction (no reading)

Thurs. Sept. 15 Reading Due: 1)“The Many Frontiers of Industrializing America,” (WA)

2) Boydston, “The Pastoralization of Housework,” (WA)

Week Five

Tues. Sept. 20 Reading Due: 1)Block, “Lines of Color, Sex, and Service,” (WA)

2) excerpt from Jacobs, Incidents in the Life of a Slave Girl

(BLACKBOARD) IssuesA
Thurs. Sept. 22 Reading Due: 1) “Documents: Claiming Rights I” (WA)

2) “Documents: Claiming Rights II” (WA)

3)Painter, “Sojourner Truth’s Defense of the Rights of

Women” (WA) Issues B
Week Six

Tues. Sept. 27 Reading Due: Smith-Rosenberg, “The Female World of Love and Ritual” (WA)

PRESENTATIONS ONE

Thurs. Sept. 29 War and Women’s Experience

Reading Due: Excerpt from Clinton, Tara Revisited (BLACKBOARD) IssuesA
Week Seven

Tu. Oct. 4
Turn-of-the-Twentieth-Century Womanhood: Introduction (no reading)

Th. Oct. 6 Class, Ethnicity, and Women’s Lives Issues B

Reading Due: 1)Yung, “Unbound Feet” (WA)

2)Orleck, “From the Russian Pale to Labor Organizing in New York City” (WA);

3)Yezierska , “An Immigrant Daughter Awakens to the Possibilities…” (MAW)

4) “The Harsh Conditions of Domestic Service” (MAW)

5)“Working Women Write the Jewish Daily Forward” (MAW)

6) “Buffalobird Woman’s Story”(MAW)

Week Eight Brands of New Womanhood: Identity and Activism in Early Twentieth-Century America

Tues. Oct. 11 FALL BREAK

Th Oct. 13

Reading Due (from MAW): 1) Cooper, “Black Women Plan to Lead Their Race,”

2) “Frances Willard Equates Learning to Ride a Bicycle with Opening New Frontiers for Women,” 3)Ammons, “A Woman Homesteader,” 4) “Mother Jones Supports Striking Coal Miners in Colorado,” 5) Wells, “Speaking Out Against Lynching” IssuesA
Friday Oct. 14: Paper II, Choice A due, 5 pm at my office

Week Nine The Final Battle for Suffrage

Film Screening for Thursday: View Iron-Jawed Angels (Screening Times, Place TBA; See Blackboard)

Tu. Oct. 18
Reading Due: DuBois, “The Next Generation of Suffragists,” (WA) Issues B

PRESENTATIONS TWO

Th. Oct. 20 Discuss Iron-Jawed Angels (All post to Blackboard on film by 9am)

AND Reading Due: Cott, “Equal Rights and Economic Roles,” (WA)
Week Ten Women’s Roles in Times of Crisis

Tu Oct. 25
Reading Due: Chapt. 7, “Women Face the Depression”(also look at Photo Essay)IssuesA
Th Oct 27
Reading Due: Milkman, Gender at Work,”

Matsumoto, “Japanese American Women During World War II” Issues B

PRESENTATIONS THREE

Week Eleven

Tu Nov. 1
Reading Due: Chapt. 8, “Rosie the Riveter and Other Wartime Women” (MAW) IssuesA
Th Nov. 3
Film in class: Step by Step (Post response to Blackboard by Sunday, Nov. 6) Issues B
Friday, Nov. 4: Paper II, Choice B Due, by 5 pm at my office

Week Twelve ‘50s Myths and Realities

Tu Nov. 8
Reading Due: 1) Horowitz, “Betty Friedan and the Origins of Feminism in Cold War America,”

2) Chapt. 9: “The Fifties: The Way We Were?” (MAW) IssuesA
Th Nov. 10 De Hart, “Second-Wave Feminists and the Dynamics of Social Change” (WA) Issues B
Week Thirteen Fighting for Change

Tu Nov. 15
Reading Due: Chapt. 10: “The Revival of Feminism” (MAW) IssuesA

PRESENTATIONS FOUR

Th. Nov. 17
Reading Due: Chapt. 11: “Women, Work and Social Change” (MAW) Issues B
Week Fourteen
Into the 21st Century

Tu Nov. 22
Reading Due: Chapt. 13: “Backlash and Progress” (MAW)
IssuesA

Th Nov. 24
THANKSGIVING BREAK

Week Fifteen
Into the 21st Century, con.

Tu Nov. 29
Reading Due: 1)Documents, “The Changing Workplace” (WA)

2)Lakoff, “Sexual Harassment on Trial” (WA)

3)Whalen, “Sweatshops Here and There” (WA) Issues B

PRESENTATIONS FIVE

Th Dec. 1 The Mommy Myth, discussion one (See Blackboard for reading assignment)

Week Sixteen

Tu Dec. 6 The Mommy Myth , discussion two (See Blackboard for reading assignment)

(you will present the ideas you laid out in your review) And, Last Day of Class!
Due: Tuesday, Dec. 5: Analytical review of Douglas and Michaels, The Mommy Myth by 5pm at my office
Final Exam: Monday, Dec. 12, 1-3 pm

Appendixes to Syllabus:

I. Paper Guide

II. Response Paper Guide

III. Presentation Guide

