University of Mary Washington – Department of Historic Preservation
AMERICAN FORMS AND VALUES (HISP 320)
Fall 2012, MWF 2:00 – 2:50, Combs Hall Room 112

Instructor: 	Dr. Cristina Turdean				
Email: 		cturdean@umw.edu
Tel:		540-654-1310	
Office hours: 	TR 9:00-11:00 and by appointment
Location:	129 Combs Hall
Course
Description:	This course examines the connections between material objects (the “forms”) and the ideas, practices, and beliefs (the “values”) that shaped them, for what they can tell us about our past. The readings in this class focus on a variety of products of human work - from buildings and parks to everyday objects such as refrigerators and razors - and introduce the students to the major themes and methods relevant to the discipline of material culture. Hands-on projects, analytical papers, and class discussions will emphasize the issues of meaning and interpretation of objects as well as how, by raising a unique set of questions, the study of artifacts complements (and sometimes challenges) the documentary record in illuminating the world of earlier generations of Americans.
Learning
Outcomes:	Successful completion of this course involves the following learning outcomes: 1.Students will be able to identify various theoretical and methodological approaches to the study of material culture and the ways in which historians and other social scientists have applied those ideas to their work
		2. Students will be able to use objects as sources in historical research
		3. Students will be able to explain how the study of material culture supports the
		practice and thinking of historic preservationists, museum professionals, and
		public historians
		4.Students will be able to identify and analyze primary and secondary sources to
		support the object-based research.

Texts:		All the readings (articles in academic journals and book chapters) are available in
		electronic format on Canvas.

Canvas:	This class uses Canvas, the school’s learning management system. Use your
regular school ID and password to log in to Canvas at: https://canvas.umw.edu/ You will find this class listed on the first page, under “Courses.” All the materials (syllabus, readings, assignments, etc.) and announcements for this class will go through Canvas. For tutorials and training for students, check: http://canvas.umwblogs.org/

Course Assignments:
Reading, class participation, and routine written assignments: This class meets as a seminar group to discuss the assigned readings in an active and participatory way. We will critically evaluate the content, argument, and main themes of each text and formulate conclusions that will be further applied in other class discussions and assignments. Because a sizable percent of the final grade is based on your class participation, you have to make sure that you come to class with all the readings done and prepared to engage in the discussion in a meaningful manner. The class participation grade will take into account (1) the quality and frequency of your contribution and (2) your use of the readings. You can check with me periodically about your partial grade and ask for help to improve your performance. To ensure the fluidity of the class discussions, five times during the semester, you are required to write a one-paragraph summary (200-250 words) of the reading assigned for a specific day of the week. This summary must be posted on Canvas by 6am of that day. A separate handout details the specifics of this assignment.

	Semester Research Project (65%): This assignment requires that you conduct a research
	on an artifact of your choice and:
(1) write a 200-300 word paper proposal (due in hard copy in class on 10/05)
(2) write a 1,200-1,500 word essay that identifies and describes the artifact and formulates a few potential research topics (due in hard copy in class on 10/19; 15%)
(3) write an annotated bibliography of at least 3 primary and 5 secondary sources (due in hard copy in class on 11/02; 15%)
(4) write a 2,100- 2,500 word essay (due in hard copy in class on your presentation day; 20% of the final grade)
(5) make a 8-10 minute class presentation on the results of your research (15% of the final grade)
 A separate handout details these assignments.
Grading:	The final grade will be based on the following components:
		1. Reading responses	(5 x 3%)		15%
		2. Paper #1 “The Object”			15%
		3. Paper #2 “Annotated Bibliography”	15%
		4. Paper #3 “Context Essay”			20%
		5. Class presentation				15%
		6. Class participation				20%

Grading scale: 		A 	4.00 	93-100%
A- 	3.70 	90-92%
B+ 	3.30 	87-89%
B 	3.00 	83-86%
B- 	2.70 	80-82%
C+ 	2.30 	77-79%
C 	2.00 	73-76%
C- 	1.70 	70-72%
D+ 	1.30 	67-69%
D 	1.00 	60-66%
F 	0.00 	<60%
If a student has a C- or below in the course by the middle of the semester, a
report of unsatisfactory (U) will be submitted.
Academic
Honesty: 	Students in this class are expected to comply with the University of Mary
		Washington Honor System. Please check the following website to find
out more about the university policy on academic integrity -- including the
 disciplinary sanctions against offenders
http://www.umw.edu/honor/documents/UMWHonorConstitution.pdf
and further information about plagiarism, cheating
http://www.umw.edu/honor/fredericksburg/default.php
Students who fail to cite their sources, plagiarize any part of their assignments
will be reported to the Office of Judicial Affairs. Please consult me with questions about proper citation and attribution of sources.
Office of
Disabilities: 	If you have a disability and need special accommodations in this class, please made contact with the Office of Disabilities Resources (540- 654-1266) or online at http://www.umw.edu/disability/ and bring the official letter to me, no later than the end of the first week of the semester, so we can take the appropriate steps to meet your needs.
Attendance,
Absences, and
Tardiness: 	Attendance is required in this class and will be checked at the beginning of
		each session. If you must miss a class due to exceptional circumstances, please
let me know IN ADVANCE, preferably over the email. I reserve the right to turn
down lame excuses and will not excuse absences for medical reasons that are
not supported by doctor notes. Each unexcused absence will cost you 1% from
the final grade for the entire class. Make-up examinations will be given only in exceptional circumstances. Should such a situation occur, please notify me well in advance. Late turn in of Papers #1, #2, and #3 is penalized 2 points/ day. Late
turn in of daily summaries is penalized 2 points, regardless of delay. To
pass the class you must turn in all assignments.
Classroom
Etiquette:	Please turn off your cell phone at the beginning of the class and refrain yourself
		from checking text messages during our meeting time. Your effort to arrive to
		class on time will be highly appreciated. If you need to leave early, please notify
		me at the beginning of the class.

Weekly Schedule:
Mon., 08/27 	Intro and syllabus.
Wed., 08/29	What is Material Culture? Class Exercise
		Thinking About Objects. Theory and Methodology
Fri., 08/31 	Sherry Turkle (ed.) Evocative Objects: Things We Think With (Cambridge, MA:
		MIT Press, 2007), Introduction , pp. 3-12; Tod Machover, “My Cello,” pp.12-22.
		Julian Beinart “The Radio,” pp.102-110 and Jeffrey Mifflin “The Mummy,”
		pp.272-276.

Mon., 09/03	Abby Clouse, “Narratives of Value and the Antiques Roadshow: "A Game of
		Recognitions,” The Journal of Popular Culture, Vol. 41, No. 1, 2008, pp.3-20.
Wed., 09/05	Karin Dannehl, “Object Biographies. From Production to Consumption” in Karen
		Harvey (ed.), History and Material Culture: A Student’s Guide to Approaching
		Alternative Sources (London: Routledge, 2009), pp.123-138.
Fri., 09/07	Jules David Prown, “Mind in Matter: An Introduction to Material Culture Theory
		and Method,” Winterthur Portfolio, Vol. 17, No. 1 (Spring, 1982), pp. 1-19.
		Leslie Shannon Miller “The Many Figures of Eve: Styles of Womanhood
		Embodied in a Late-Nineteenth-Century Corset” in Jules Prown, ed. American
		Artifacts: Essays in Material Culture (East Lansing, MI: Michigan State University Press,
		2000), pp.129-147.

Mon.,09/10	Dell Upton, “The Power of Things: Recent Studies in American Vernacular
		Architecture,” in Material Culture: A Research Guide, Thomas J. Schlereth (ed.)
		(Lawrence: The University Press of Kansas, 1985) pp. 57-78.
Wed.,09/12	Giorgio Riello, “Things that Shape History: Material Culture and Historical
Narratives” in Karen Harvey (ed.), History and Material Culture: A Student’s Guide to Approaching Alternative Sources (London: Routledge, 2009), pp.24-46
Fri., 09/14 	Skill Building: Using library sources. Guest speaker, Jack Bales, UMW Reference
and Humanities Librarian.

Mon.,09/17 	Skill Building: Critical thinking, how to read a book/article, how to find the thesis
		of an article
The Domestic Space
Wed.,09/19	Kenneth L. Ames, “Meaning in Artifacts: Hall Furnishings in Victorian America” in
		Thomas J. Schlereth (Ed.) Material Culture Studies in America (Nashville, TN: The
		American Association for State and Local History, 1986), pp. 206-221.
Fri., 09/21	INDEPENDENT RESEARCH DAY

Mon.,09/24	Diana Strazdes, “The Millionaire's Palace: Leland Stanford's Commission
		for Pottier & Stymus in San Francisco,” Winterthur Portfolio, Vol. 36, No. 4
		(Winter, 2001), pp. 213-243
Wed.,09/26 	Joseph Heathcott, Reading the Accidental Archive: Architecture, Ephemera, and
		Landscape as Evidence of an Urban Public Culture, Winterthur Portfolio, Vol. 41,
		No. 4 (Winter 2007), pp. 239-268.	
Fri., 09/28	 Cheryl Lyon-Jenness, “Bergamot Balm and Verbenas: The Public and Private
		Meaning of Ornamental Plants in the Mid-Nineteenth-Century Midwest,”
		Agricultural History 73, 2 (Spring 1999), pp.201-221	

The Public Space
Mon.,10/01 	Thomas J. Schlereth “The Material Universe of American World Exhibitions” in
		Cultural History and Material Culture. Everyday Life, Landscapes, Museums
		(Charlottesville: University Press of Virginia, 1992), pp. 265- 299.
Wed.,10/03	Kirk Savage “The Self-Made Monument: George Washington and the Fight to
		Erect a National Memorial,” Winterthur Portfolio, Vol. 22, No. 4 (Winter, 1987),
 		pp. 225-242.		
Fri., 10/05	Semester project proposal due in hard copy in class
Janet R. Daly Bednarek “The Flying Machine in the Garden: Parks and Airports,
		1918-1938,” Technology and Culture, Vol. 46, No. 2 (Apr., 2005), pp. 350-373.
		 	
Mon.,10/08	John A. Jakle, Keith A. Sculle, Remembering Roadside America: Preserving the Recent Past as Landscape and Place, University of Tennessee Press, 2011, Chapter 2 “Observing Roadside America” pp. 29-60.

Wed.,10/10	Skill Building: Speaking in class. Guest speaker: TBA, UMW Speaking Center.
Fri., 10/12 	Skill Building: Essay writing. Guest speaker: Dr. Gwen Hale, Director of the UMW
		Writing Center and Writing Intensive Program.

Mon.,10/15	Fall Break
Issues and Interpretation: Race, Class, and Gender
Wed.,10/17	Ellen Weiss, “Tuskegee: Landscape in Black and White,” Winterthur Portfolio,
		Vol. 36, No. 1 (Spring, 2001), pp. 19-37.		
Fri., 10/19	Assignment # 1 due in hard copy in class today
M.M. Manring, Slave in a Box: The Strange Career of Aunt Jemima
		(Charlottesville: University Press of Virginia, 1998), pp. 149-183 and 193-196.

Shopping and Leisure
Mon.,10/22	Susan Porter Benson, “Palace of Consumption and Machine for Selling: The
		American Department Store, 1880-1940,” Radical History Review 21 (Fall 1979),
		pp.199-221.
Wed.,10/24 	Marie J. Clifford, “Helena Rubinstein's Beauty Salons, Fashion, and Modernist
		Display” Winterthur Portfolio, Vol. 38, No. 2/3 (Summer/Autumn 2003), pp. 83-
		108.
Fri., 10/26	Alison J.Clarke “Tupperware. Product as Social Relation” in Ann Smart Martin 			and J. Ritchie Garrison American (eds.) Material Culture. The Shape of the Field
		(Winterthur, DE: Winterthur Museum, 1997), pp. 225-250.	
	
Technology and Work
Mon., 10/29	Kevin Borg “The "Chauffeur Problem" in the Early Auto Era: Structuration Theory
		and the Users of Technology” Technology and Culture, Vol. 40, No. 4 (Oct., 1999),
		pp. 797-832.
Wed., 10/31 	Sarah A. Lichtman, “Do-It-Yourself Security: Safety, Gender, and the Home
Fallout Shelter in Cold War America” Journal of Design History Vol. 19, No. 1,
pp. 39-55.
Fri., 11/02 	Assignment # 2 due in hard copy in class today
Shelley Nickles, “’Preserving Women: Refrigerator Design as Social Process in
		the 1930s,” Technology and Culture 43, 4 (October 2002), pp. 693-727.

Issues and Interpretation: Race, Class and Gender
Mon.,11/05 Adrienne Berney, “Streamlining Breasts: The Exaltation of Form and Disguise of
		Function in 1930s’ Ideals,” Journal of Design History 14, 4 (2001): 328-342
Wed.,11/07	Bill Osgerby “The Bachelor Pad as Cultural Icon. Masculinity, Consumption and
Interior Design in American Men’s Magazines, 1930–65” Journal of Design
History Vol. 18 No. 1, pp. 99-113.
Fri., 11/09	Retallack, G., “Razors, Shaving and Gender Construction: An Inquiry into the
		Material Culture of Shaving,” Material Culture Review / Revue de la culture
		matérielle,” North America, 49, Jan. 1999, pp.4-19.

Cooking and Foodways
Mon.,11/12 	Pamela H. Simpson “Butter Cows and Butter Buildings: A History of an
Unconventional Sculptural Medium” Winterthur Portfolio, Vol. 41, No. 1 (Spring 2007), pp. 1-20.
Wed.,11/14	Laura Shapiro “Something from the Oven. Reinventing Dinner in 1950s America”
		Penguin Books, 2004, Chapter 2 “Something from the Oven” pp. 43-83.
Fri.,11/16 	Jeffrey Pilcher, “The Globalization of Mexican Cuisine,” History Compass Vol.6,
		No.2, 2008, pp.529-551.

Discarding Stuff
Mon.,11/19	 Joshua Reno, “Your Trash is Someone’s Treasure: The Politics of Value at a
Michigan Landfill,” Journal of Material Culture, 2009, pp.14-29.
Wed.,11/21	Thanksgiving Break
Fri.,11/23 	Thanksgiving Break

Mon.,11/26	Presentations I
Wed.,11/28	Presentations II
Fri.,11/30 	Presentations III

Mon., 12/03 	Presentations IV
Wed., 12/05	Presentations V
Fri., 12/07	Presentations VI
		Assignment #3 is due on your presentation day (hard copy in class)
1

