History of Women and Gender [A&H #287]
Fall 2012
Dr. N. Mykoff
Time:				Monday 16:00-18:00/Tuesday 11:00-1:00
Contact Information: 	email daily by 5:00pm at n.mykoff@roac.nl;
office hours by appointment

[bookmark: instructor]I.COURSE DESCRIPTION
This class explores the histories of women and social constructions of gender (what it means to be a man or woman) from the 19th through the 21st centuries, by focusing on North American womanhood within a global context. This focus breathes new life into familiar subjects, like the histories of war, work and technology. It also spotlights the richness, diversity and historical significance of female lives, often eclipsed by the experiences and accomplishments of boys and men.
Three assumptions steer the course. First, the historical experiences of men and women differ. Second, women’s histories differ from each other, with race, class, and age among the central categories shaping the difference. Third, cultural expressions, like music, advertisements and internet blogs, provide insight into the gendering of contemporary life.
The class examines these claims by studying ideologies and topics, like war, migration, patriarchy and prostitution, within a chronological framework. The first weeks examine the 19th century aftermath of the American Civil War. The final weeks focus on present times. Throughout the term, class readings, discussions and debates address the connections between historical developments and modern day life.
	The analysis continues after class within handwritten journals, where students reflect on the gendered constructions of their daily lives. By the end of the course, class-members will have a fuller picture of women’s histories, a deeper understanding of the gendered present, and the analytical skills to question the familiar. Students have used this expertise to pursue graduate work in fields like History; Media Studies; Social Psychology and; Literature, as well as Gender.

[bookmark: track][bookmark: period][bookmark: requiredfor]II.PREREQUISITE
A&H #185 	Introduction to Social History [and American Studies]; or
A&H #175 	World History; or
A&H #188	Introduction to Gender Studies; or
Instructor’s Permission

III.REQUIRED TEXTS
1. Susan Ware ed., Modern American Women: A Documentary History,
(New York: The McGraw-Hill Companies Inc.; 2002).
2. bell hooks, Bone Black: Memories of Girlhood
(New York: Henry Holt and Co.;1996).
3. Selected Articles
Recommended:
Ellen Carol DuBois and Lynn Dumenil, Through Women’s Eyes: An American
History with Documents (New York: Bedford/St. Martins; 2005).

IV. GRADING SYSTEM
Class Participation; Research Assignments	20%
Mid-term exam					25%
Final Exam						25%
Final Project 						30%

V. COURSE REQUIREMENTS
1. CLASS PARTICIPATION
Students need to attend all classes and complete the weekly reading assignment by Monday’s class in order to participate in the course. Participation includes contribution to classroom discussions, debates and group activities. It also includes research assignments (weekly journal; short presentations; open interview or participant observation), and peer review of final projects.
A. Research Assignments
Students will have in-class and at-home writing and research assignments throughout the term. These include a weekly journal, presentations on a scholarly article, open interviews and/or participation observations.
i. Weekly Journal
Students comment on gender in popular culture, (i.e., magazines; television shows; music…) and daily life (i.e., in social rituals and behaviors), within the space of roughly two pages per week. The instructor collects the journals throughout the term, so that students’ insights and questions can be anonymously brought to class discussions and debates. The journaling exercise develops analytical skills that help students see that what is often considered ‘normal’ and therefore natural is often socially constructed.
ii. Individual Presentation [See Appendix A-C]
Each student gives one twenty minute presentation of an article assigned in the week’s reading list. Although the speaker may not use powerpoint with text, (s)he is encouraged to use the internet, and other, visual, audio, and textual sources, to illustrate a point. The presentation develops historical knowledge and critical thinking, as well as public speaking skills. It consists of an outline, presentation, and brief discussion (see a-c below).
a. Outline
Students provide the class with a one-page typed outline of the chosen article on the day of the presentation. The outline summarizes central points, comments on strengths and/or limitations, and notes the author’s sources.
b. Presentation
The presentation includes a brief summary and in depth critical analysis of the article. In addition to summarizing (i.e., not reading from) their outlines, students are encouraged to provide the class with historical context and to engage literature and screenings assigned in the class. They should also illustrate their points with images; excerpts; and/or clips from the internet.
c. Discussion
After presenting his/her summary and critical analysis, the speaker leads the class in discussion of a theme, topic or point raised in the article that (s)he found compelling, or ridiculous (or both). One way of doing this is by posing a question to the class.

iii. Open Interviews/ Participation Observation
Students will craft and conduct open interviews and/or participation observations during the course of the semester, to explore the ways that theories and histories explored in class play out and shape, daily life.

2. EXAMS
There is a midterm and a final exam.
Both consist of short essay questions that test understanding of the themes and topics covered during the semester.

3. FINAL PROJECT [See Appendix D and E]
The final project consists of an analytical paper and a team presentation.
The paper is an 8-10 page (double spaced; arial type-face) analysis of a topic of interest either raised (or overlooked) during the semester. The analysis supports or refutes a scholarly argument or point, by drawing from primary research. Students may submit a draft for instructor’s feedback. They present their analysis to the class within a team of classmates formed on the basis of shared themes/topics.
Final Project Grading System:
A. Proposal 			15%
i. Research Question.
ii. Secondary Source(s)
iii. Primary Sources.

B. Final Paper 		60%
i. Research 25%
ii. Analysis/Argument 35%

C. Presentation 		25%

VI. ACADEMIC POLOCIES
0. Students are expected to attend all classes and arrive on time. In the event of illness, inform the instructor in a brief email and get the notes, announcements and any assignments given during the missed class, from a classmate. Do not email the instructor for materials covered during a missed class. Unexcused and repeated absences affect the final grade.

0. Students are expected to give their presentation on the assigned date. They will not receive credit if they are absent on the day of their presentation. Students who do not present on their assigned date should not assume that they can present in the following week(s).

0. Students are expected to write in their journal on a weekly basis and within the space of roughly two pages. They are also expected to bring their journals to Tuesday class.

0. Written work, except for the journal, must be typed and submitted on paper on the date specified. Late submissions incur a grade point penalty for each day beyond the due date. For example, an A proposal handed in one day late will be marked down to an A-.

0. All electronic devices must be turned off at the start of the class.

VII. COURSE SCHEDULE

WEEK #1 [August 27/28]
INTRODUCTION
Why focus on women in history? Why study gender?
How do we get at the shared and varied experiences of women’s histories, and the social constructions of woman/man/boy and girlhood beyond, as well as within, the American landscape? How do cultural forms and institutions, like film on the one hand and “the family” on the other, provide insight into the past while compelling us to question the values and rituals that define daily life?
Readings
1. Kerber and De Hart, “Gender and the New Women’s History,” Refocusing the
Past: 1-23.
2. Johnson, The Gender Knot: Unraveling Our Patriarchal Legacy: 1-26.
3. Jhally, “Image Based Culture: Advertising and Popular Culture,” Gender, Race
and Class in Media: 249-257.
4. Messner, “Becoming 100 Percent Straight,” Men’s Lives: 401-406.
5. Robin D. G. Kelley, “Confessions of a Nice Negro, or Why I Shaved My Head,” Men’s Lives: 299-305.
Monday:
Introduction
Home Work for Tuesday:
1. Read the Articles
2. View the following television commercial: Burger King - Manthem
http://video.google.com/videoplay?docid=-3861974550027138294#
View critically. Address the following central question. What does the commercial tell you about gender (what it means to be a woman or man) in today’s society?
Answering one or more of the following sub-questions will help your critical analysis.
1. What defines a man?
1. What defines a woman?
1. What do men do?
1. What do women do?
1. How do men relate to other men?
1. How do women and men relate to each other?
3. Ask three (3) people the one word that they associate with Feminism.
Write down the words on a sheet of paper and bring it to the next class.
Tuesday:
Discussion

WEEK #2 [September 3/4]
WOMANHOOD AFTER CIVIL WAR (1865-1900)
Modern American Women [MAW]: 1-43
Articles/Excerpts [presentations: 3; 6]
1. A. Hitchcock, ”Young Women particularly flock back and forth…” with
Roda Ann Childs, “I was more dead than alive,” and Tera W.Hunter, “Reconstruction and the Meaning of Freedom,” Refocusing the Past: 233-244.
2. Glenda Gilmore “Forging Interracial Links in the Jim Crow South,”
	 Refocusing the Past: 286-294.
3. Kathleen M. Blee, “The First Ku Klux Klan,” An Introduction to Women’s
	Studies: Gender in a Transnational World: 240-245.
4. IMAGES: “The Higher Education of Women the Postbellum Years,” Through
	Women’s Eyes: 317-327.
5. IMAGES: “Winslow Homer’s Women, Through Women’s Eyes: 327-333.
6. bell hooks, “Selling Hot Pussy,” Representations of Black Female Sexuality in
	the Cultural Marketplace,” The Politics of Women’s Bodies: 112-124.
Monday:
Discussion
Tuesday:
Presentations

WEEK #3 [September 10/11]
EXPANSION (Immigration, Migration, Work)
MAW: 47-92
Articles/ Excerpts: [presentations: 4; 8]
1. Helen Grey, “Confession of a Chinese Slave-Dealer: How She Bought Her
Girls, Smuggled Them into San Francisco, and Why She Has Just Freed Them,” Unbound Voices: 144 -153
2. Alice Dunbar-Nelson, Tony’s Wife (1893) Women in the Trees: U.S. Women’s
Short Stories about Battering and Resistance, 1939-2000 (New York: The Feminist Press at the City University of New York; 2004): 49-53.
3. “Susettee La Flesche: The Life of an Indian Girl,” Through Women’s Eyes:
373-378.
4. “Prairie Pinups: Reconsidering Historic Portraits of American Indian Women,”
Only Skin Deep: 183-197.
5. “Photograph of Woman, South African, c1880’s”, Picturing Us: African American
Identity in Photography: 17-20.
6. IMAGES: “Jacob Riis’s Photographs of Immigrant Girls and Women,” Through
Women’s Eyes: 386-392.
7. IMAGES: “Women in the Cartoons of Puck Magazine,” Through Women’s
Eyes: 393-397.
8. Rachel Salazar Parrenas, “The Care Crisis in the Philippines: Children and
Transnational Families in the Global Economy,” Global Woman: Nannies, Maids, and Sex Workers in the New Economy: 39-54.
Monday:
Discussion
Tuesday:
Presentations

WEEK #4 [September 17/18]
“The” PROGRESSIVE ERA [1880’s-1930]
MAW: 93-126; 139-143
Articles/Excerpts [presentations: 3; 4]
1.VISUAL SOURCES “Parades, Picketing, and Power: Women in Public Space,”
and “Uncle Sam Wants You: Women and WWI Posters,” Through Women’s Eyes…: 447-459.
2. “The Flapper” The Girl on the Magazine Cover: 121-135.
3. Katherine Parkin, “Campbell’s Soup and the Long Shelf Life of Traditional
Gender Roles,” Gender Roles Kitchen Culture in America: Popular Representations of Food, Gender, and Race (Philadelphia: University of Pennsylvania Press; 2001): 51-69.
4. Joan Jacobs Brumburg, “Fasting Girls: The Emerging Ideal of Slenderness in
American Culture,” Refocusing the Past: 390-398.
Monday:
Presentations
Discussion
Tuesday:
Discussion

WEEK #5 [September 24/25]
BETWEEN WWI and WWII [1920-1941]
Gender and Sexuality (re)defined in daily life and within popular culture
MAW: 143-178
Articles/ Excerpts [presentations: 4; 5]
1. Judy Young, “Unbound Feet: from China to San Francisco’s Chinatown,”
Refocusing the Past: 302-310.
2. “When Abortion was a Crime: Reproduction and the Economy in the Great
Depression,“ Refocusing the Past: 423-428.
3. Henry James Forman considers the movies Influence on Sexual Behavior,”
1933” and “The Motion Picture Production Code Sets Sexual Standards,” 1934 in Major Problems in the History of American Sexuality[hereafter MPHAS]: 341-345.
4. Michael Kimmel, “Muscles, Money and the M-F Test: Measuring Masculinity
Between the Wars,” Manhood in America: A Cultural History: 127-146.
5. John Ibson, “Straightening Up: The Evolution of the Team Portrait,” Picturing
Men: 99-118.
6. Visual Sources: “Women at Work,” Through Women’s Eyes…: 354-356.
Monday:
Discussion
Lecture: The Open Interview/Participant Observation
Tuesday:
Discussion
Presentations

WEEK #6 [October 1/2]
INTER/VIEWING WOMEN AND MEN/ REVISITING EARLIER THEMES
Monday:
Students Conduct Interviews/ Participant Observations
Tuesday:
Students Conduct Interviews/ Participant Observations

WEEK #7 [October 8/9]
PROJECT PROPOSAL DUE/ MIDTERM EXAM
Monday: Final Project Proposal Due
Presentations of Oral Interviews/ Participant Observations
Review for Midterm
Tuesday: Midterm

WEEK 8 [October 15/16]
S P R I N G B R E A K

Week #9 [October 22/23]
WORLD WAR II
MAW: 179-205
Articles/Excerpts [presentations: 2; 8; 9]
1. Leisa D.Meyer, “The Lesbian Threat Within the World War II Women’s Army
Corps,” Women and War: 186-202.
2. Emily Yellin, “Jane Crow: African American Women,” Our Mother’s War:
199-224.
3. “What My Job Means to Me,” Opportunity (April 1943) Bitter Fruit: 71-75.
4. “Letter to the Editor: A Mother’s Faith,” Opportunity (April 1943)
5. “Living Like Half a Man,” The Crisis (July 1942)
6. “War Babies,” American Identities: An Introductory Textbook 48-56.
7. Gerder Lerner, “Life Interrupted: A Young Refugee Arrives in America,”
Refocusing the Past: 454-458.
8. Ivy D. Aria, “The Silent Significant Minority: Japanese-American Women,
Evacuation, and Internment During WWII,” Women and War…212-233.
9. Atina Grossmann, “A Question of Silence: The Rape of German Women by
Soviet Occupation Soldiers,” Women and War…162-178.
Monday:
Presentations
Tuesday:
Viewing TBA

WEEK #10 [October 29/30]
AUTOBIOGRAPHY/CHILDHOOD
bell hooks, Bone Black
Articles/ Excerpts [presentations: Bone Black; 2; 3a; 4]
1. Lois Gould, “X: A Fabulous Child’s Story,” Women: Images and Reality: 110-115
2. excerpts from Riverbend: Girl Blog from Iraq
3. Marjane Satrapi,
a. Persepolis 1 [excerpt]; and
b.“Persepolis 2: The Story of a Return,” WSQ: The Global and the Intimate (Spring/Summer 2006):129-132.
4. Michael A. Messner, “Boyhood, Organized Sports, and the Construction of
Masculinities,” Men’s Lives (Boston: Allyn and Bacon; 2001): 88-98.
Monday:
Discussion/Presentation: Bone Black
Tuesday:
Discussion
Presentations

WEEK #11 [November 5/6]
SELF AND SEXUALITY IN “THE” FIFTIES
MAW: 206-229
Articles/Excerpts [presentations: 9]
1. Phyllis Schlafly, “The thoughts of one who loves life as a woman…”Refocusing the
Past: 593-597.
2. Alice Childress, “Conversations from a Domestic Life,”(1956) American Identities:
84-89.
3. “Alfred Kinsley Reports on American’s Sexual Behavior, 1948-1953,” MPHAS:
368-373.
4. “Women Write Life and Look about the Kinsley Report, 1953,” MPHAS: 373-374.
5. “Time Covers the Transformation of Transsexual Christine Jorgensen,” 1952-
1953,” MPHAS: 374-375.
6. “Psychiatrist Fredric Wertham “Outs” Batman and Robin, 1953” MPHAS: 379-381.
7. VISUAL SOURCES “Television’s Prescriptions for Women,” Through Women’s
Eyes: 593-903.
8. Pat Staten, “The Day My Father Tried to Kill Us,” Women in the Trees…: 164-
187.
9. “Man to Man,” The Pornography of Meat: 27-38.
Monday:
Discussion
Presentation
Tuesday:
Discussion

WEEK 12[November 12/13] last week to submit draft of final paper
CULTURAL REVOLUTIONS IN ‘THE’ 1960’s and 1970’s
MAW: 235-262
Articles/ Excerpts
1. “Home Before Morning: The Story of an Army Nurse in Vietnam” [Excerpt].
2. Anne Moody, “The Jackson Sit-In,” Coming of Age in Mississippi (1968) [Excerpt].
3. “What Men Can Do for Women’s Liberation (1970),” Dear Sisters.
4. Joan Kelly, “Sterilization : Rights and Abuse of Rights (1977),” Dear Sisters: 76-77
5. Poster Against Sterilization Abuse (1973), Dear Sisters.
6. Dorothy Roberts, “Selling the Black Body,” Women: images and realities: 349-
361.
7. Kay Weiss, “One of the Cruelest forms of sexism we live with today is…[that] of
many doctors,” Dear Sisters.
8. Beth Brant, “A Long Story,” Women: Images and Realities…: 263-267.
9. Judith Fryer Davidov, “Prologue,” Women’s Camera Work: Self/Body/Other in
American Visual Culture: 296-299.
10. Sussanah Walker,”The Commodification of the Afro, 1960-1975,”in Beauty and
Business: Commerce, Gender, and Culture in Modern America: 254-277.
Recommended:
Guerrilla Girls, “Bitches, Bimbos and Ballbreakers: The Guerrilla Girls’
Illustrated Guide to Female Stereotypes (2003).
Monday:
Discussion
Tuesday:
Discussion

WEEK #13 [November 19/20]
VIOLENCE: The Body
Articles/ Excerpts [presentations: 1; 3; 10]
1.Sandra Lee Bartky, “Foucault, Femininity, and the Modernization of Patriarchal
Power,” The Politics of Women’s Bodies: Sexuality, Appearance, and Behavior: 76-97.
2. “Population Control and Reproductive Rights: Technology and Power,” Gender in
a Transnational World: 107-116.
3. Eugenia Kaw, “Medicalization of Racial Features: Asian-American Women
and Cosmetic Surgery,“ The Politics of Women’s Bodies:167-183
4. Alice Walker, “When The Other Dancer is the Self,” Women, Culture and Society:
A Reader: 89-93.
5. “Are We Really Living in a Rape Culture?” Transforming a Rape Culture: 5-9.
6. Sun Yung Shin, “Rape, Color and Global Feminism: A Converging
Consciousness,” Transforming a Rape Culture: 48-55.
7. Helen Benedict, “The Language of Rape,”124-127.
8. bell hooks, “Seduced by Violence no More,” Transforming a Rape Culture: 295-
299.
10. Michael Messner, “The Triad of Violence in Men’s Sports,” Transforming a
Rape Culture: 25-46.
Monday:
Discussion
Presentations
Tuesday:
Discussion

WEEK #14 [November 26/27]
REVIEW/ REVISE
Students review course literature, revise final paper, prepare panel presentations

WEEK #15 [December 3/4]
FINAL PRESENTATIONS
Monday:
Final Presentation Panels
Tuesday:
Final Presentation Panels
Friday:
Final Paper Due

WEEK #16 [December 10]
FINAL EXAM
Monday: Final Exam

APPENDIX A
PRESENTATION OUTLINE

Name: ____________

1. Author/ Title/ Date of Publication

2. Central Argument

3. Very Brief and Clear Summary

4. Strengths and/or Limitations

5. Discussion Questions:
A.
B.

APPENDIX B
PRESENTATION EVALUATION FORM

STUDENT’S NAME:
ARTICLE:

GRADE BREAKDOWN___

1. Outline.
20%

2. Critical Analysis. [includes: summary; strengths and/or weakness; sources and 30%			clarity]
	

3. Relevance. [to course literature and/or discussions; history in general; was the
20%	article/documentary useful? Why or why not? (i.e., did it raise and or address questions that you find important?)

4. Illustrations. [visual, audio, material, examples and/or citations from the article]
10%

5. Discussion. (initiate and lead the class in discussion/debate i.e., by posing a
20%		 question…)

APPENDIX C
GUIDING THOUGHTS/ QUESTIONS FOR A CRITICAL ANALYSIS

I.General Thoughts on Critical Reading
First, being critical is difficult. It requires analysis, not summary. You can be critical without being …mean. Strive for fairness. You might dislike the article. Find it totally unconvincing. This is ok. Indeed, often good. Passion, more often than not, results in compelling writing/reading. If you focus on the limitations of the article, you should note the contributions as well. These could range from adding to your personal knowledge about a topic, to confirming a conviction that you had before reading this article.
Second, The opposite is also true. You might love the article. Find it convincing and flawless. If you do, explain why. You do not have to include a discussion of limitations in your criticism.
Finally, your critical analysis should discuss the ways your article speaks to other historical works (arguments) discussed in class. Does it, for instance, enrich understanding of a topic discussed in another article? How? Why? Does it confirm and/or challenge other observations and/or Interpretations? How? Does it raise new questions? Encourage further/future research?

II. Specific Questions for a critical analysis.
The following questions will help you prepare your critical presentation. They are not equally interesting (or even relevant) for every historical work. Also, you are not expected to address all of the following questions. Indeed, you might decide to focus on one of the questions cited below.

1. What is the author’s goal and/or agenda?
Does the author provide a clear statement of what he or she wants to accomplish? Does (s)he accomplish it? How? With what argument(s)? What evidence? What are the strengths and limits of either/ both?

2. Does this work have a single topic? Is it driven by a single (and strong) thesis or argument? A multiplicity of topics? Arguments? If several, is one more compelling then another? Why? Support your answer with a quotation or paraphrase from, and/or reference to, the work.

3. Is the presentation (i.e., language, sources, structure) clear and compelling? Is it interesting? Why or why not? Does the evidence support the argument? Are irrelevant things included? (are you sure that they are irrelevant? Why?). Are there too many facts? Not enough?

4. Does the author’s analysis rest on a central assumption? Are there many assumptions? Are they implicit or stated? Do you agree with them? Why or why not?

5. Is the author biased? (this is a rhetorical question – all authors are biased). How does his or her bias inform his or her analysis?

6. What are the central strengths and/or weaknesses (or limitations) of this article?

APPENDIX D
EXAMPLES OF FINAL APAPER TOPICS
Superman
Laura Croft
Beatlemania
Tina Turner
prostitution
trafficking
domestic servitude
hair
children’s toys
‘the’ date
plastic surgery
women’s sports
Charlie’s Angles
Facebook
second life
female criminals
female criminals in Hollywood film
‘male’ crimes
plastic surgery
the female form in art history
‘reality’ t.v.
beauty
fashion
Robert Maplethorp
gender in television sitcoms
The Sopranos
Hollywood film in the 1970’s
Harlequin novels
Sarah Palin
politicians in the press
fatherhood in 1950’s film
“The” American family in film i.e., Rebel Without a Cause; The Stepford Wives
AIDS art
children’s literature
Buddy Films (i.e., Midnight Cowboy; Thelma and Louise; Ice Age…)
Gender and War
War Crimes
Article IX
Hip Hop
MTV
contemporary sitcoms for children i.e., iCarly
Technology (i.e., from the history of female pilots to the gendering of cyberspace)
empowerment – organizations that fight gendered crime and abuse
The Men’s Movement
raunch culture
motherhood
The American Girl doll
APPENDIX E
STUDENT EVALUATIONS OF FINAL PRESENTATIONS

Your Name: ___________________

I. What were the strengths and/or limitations each presenter

1.

2.

3.

4.

5.

II. What were the strengths and limitations of the Panel (i.e., was the homework useful; the theme coherent; time well managed…)?

Letter Grade:
Panelists: 	_________	________ _________	_______ _______	 	 			
Panel Grade: 	___________		
10 | Page

