Contesting the Past: Historical Memory in the United States

HIST 358/AMST 301

Mondays 1:10-4:00, PAC 136

Fall 2005

Renee Romano

Office Hours:

Offices: CAAS 232, PAC 416

Wednesdays, 10:00-12::00, PAC 416

Phone: x2497 (PAC), x3579 (CAAS)

Wednesdays, 1:30-3:30, CAAS 232

Email: rromano@wesleyan.edu

(and by appointment)

 “He who controls the present controls the past. He who controls the

past controls the future.”

George Orwell, 1984
The great southern writer William Faulkner once remarked, “The past isn’t dead. It isn’t even past.” Faulkner recognized the importance, the immediacy, the “presentness” of the past in contemporary southern, and indeed, American culture. Representations of the past play a critical role in our present-day world. These representations can influence the construction of personal and national identities; they can become ammunition in political arguments about contemporary policies and events; and they can be used both to legitimize the nation-state and to critique the myths around which nation-states are built. In this upper-level seminar, we will explore together the significance of various representations of the American past. By examining public monuments, visual images, films, museums, theme parks, and commemorations, we will explore how historical “truth” and “authenticity” are constructed and how memorialization is itself a process, and often a contested one.

There will be two field trips for this class. On September 26th, during our regular class session, we will be visiting the Mark Twain House in Hartford. On Friday or Saturday, October 21h or 22th, we will be taking an all-day field trip to Sturbridge Village in Sturbridge, Massachusetts. Bus transportation be provided; students will be expected to pay their own entrance fee (a total of $15.00 for both trips).

COURSE READINGS

The following books are available at Broad Street Books and are on reserve at Olin:

Richard Flores, Remembering the Alamo: Memory, Modernity and the Master Symbol

Kenneth Foote, Shadowed Ground: America’s Landscape of Violence and Tragedy

Richard Handler and Eric Gable, The New History in an Old Museum: Creating the Past

at Colonial Williamsburg

Tony Horwitz, Confederates in the Attic

Sanford Levinson, Written in Stone: Public Monuments in Changing Societies
Edward Linenthal, Preserving Memory: The Struggle to Create America’s Holocaust

Museum

James Loewen, Lies My Teacher Told Me

Emily Rosenberg, A Date Which Will Live: Pearl Harbor in American Memory

Kirk Savage, Standing Soldiers, Kneeling Slaves: Race, War, and Monument in

Nineteenth Century America

Robert Toplin, Reel History

Items marked with a * in the syllabus are in a course reader, available for purchase at Minuteman Press at 512 Main Street. The reader is also on reserve at Olin.

REQUIREMENTS

Grades in this course will be based upon the following:

· PARTICIPATION: Contesting the Past is a discussion-based seminar. Students are expected to arrive at class (on time) prepared to participate in discussion. If for any reason you are uncomfortable speaking in class, please come to see me at the beginning of the semester to discuss strategies for participation. (20% of grade)

· READING PAPERS: Each student is required to write a reading paper of no more than 500 words for 8 of the class sessions. The reading paper should focus on any aspect of the week’s themes or readings that interests you, although you cannot write about only one reading if there are multiple readings for the week. Reading papers should address all of the readings for the week in some fashion. Papers should not summarize the reading. Reading papers should instead set up a problem or issue that would be a good starting point for class discussion. All papers must end with two questions that would be a good starting place for class discussion. Reading papers should be typed, double-spaced, and they must include a word count. All reading papers must be emailed to me at rromano@wesleyan.edu by 9:00 p.m. on the Sunday before class. Late reading papers will not be accepted (20% of grade).

· LONGER RESPONSE PAPER: There are three class sessions for which there is an optional additional reading (these are the sessions on September 26, October 10, and October 31). Each student must write a longer response paper (4-5 pages) about the readings, both required and optional, for one of those three sessions. You may do the shorter reading paper (that does not address the optional reading) for any of those sessions, as long as you do the longer paper for one of them. The longer paper, like the reading paper, should be emailed to me at rromano@wesleyan.edu. Longer response papers are due in by 9:00 a.m. on the Monday before the class meeting. Students writing the longer paper for any of the three sessions should be prepared to summarize the optional reading for those who did not write the longer paper. (15%)

· FINAL PAPER: A 10-to-15 page final research paper on any topic of your choice related to the course material will be due on Thursday, December 15th. These papers must be based on primary research. They can address any topic within the broad field of historical memory, with my approval. A paragraph outlining your topic and research plan will be due in class on November 14th. History majors who want to fulfill their senior research requirement in this class will need to write a longer final paper. Students must speak to me by September 26th if they plan to use this course to meet their research requirement. Papers must be turned in at the Center for African American Studies by 10:00 a.m. on December 15th. Late papers will be penalized. (25%)

· GROUP PROJECT: Throughout this course, we will be examining the many ways in which the past is brought alive and communicated in public sites and popular culture. Students will also be participating in the process of remembering and memorializing an event from the past themselves in their group projects. As a class, we will be exploring one particularly contested historical event—the Nazi/Klan killing of five members of the Communist Worker’s Party at a march in Greensboro, North Carolina in 1979. The city of Greensboro remains divided to this day over who is to blame for the killings, whether the city bears any responsibility for the deaths or for the trials in which the shooters were acquitted, and how this event relates to the history of activism and racism in North Carolina.

Students will be divided into small groups of four or five, and each group will be given the task of remembering the events in Greensboro in a different medium. One group will plan a museum exhibit about the 1979 event; another will design a monument. A third group will write a children’s book about what happened in Greensboro, and fourth will develop a curriculum guide for teachers. Other possibilities include developing film or art projects related to Greensboro. All of this work will then be made available to the Greensboro Truth and Reconciliation Commission (GTRC), a group that is seeking to find the truth about the events there and to promote healing and reconciliation.

A small library of primary and secondary source materials related to the 1979 shootings are currently available on a class blackboard site. Other readings will be made available to students in the class for background research. Time will be set aside during each class session for groups to meet. Each group will be expected to prepare a written report that will be sent to the GTRC. These reports are due at the last class meeting on December 12. That last class will be devoted to presentations by each group of their work. (20%)

COURSE POLICIES

Attendance: Attendance is mandatory. Students with more than one unexcused absence will be dropped from the class roster.

Late papers: Late papers will be downgraded 1/3 grade for the first day they are late and an additional full letter grade for each additional day. Late reading papers will not be accepted. Extensions will be given only for medical reasons or family emergencies.

Plagiarism and cheating: All work for this course must be done in compliance with the University Honor Code. Any cases of plagiarism will be dealt with immediately according to the letter of university policy.

General Courtesy: Arrive on time, turn off your cell phone, and use whatever facilities you need to use before you arrive at class. We will have a break during each class session; please wait until then to leave the classroom for any reason.

COURSE SCHEDULE

September 12: Introduction—The Place of the Past in Our Lives

Film in Class: 88 Seconds in Greensboro

September 19: Historical Memory—Theories and Methods

Michael Kammen, ”Introduction” from The Mystic Chords of Memory*

David Thelen, “Memory and American History”*

John Gillis, “Memory and Identity: The History of a Relationship” in

Commemorations*

Jay Winter, “The Memory Boom in Contemporary Historical Studies”*

Wulf Kansteiner, “Finding Meaning in Memory: A Methodological Critique

Of Collective Memory Studies”*

September 19: Center for the Humanities Lecture, 8:00 p.m., Russell House

Clarence Walker, “"Alternative Parents: Thomas Jefferson, Sally Hemings, and the Racial Origins of the American Republic."
UNIT 1: PRESERVING THE PAST

“It was natural to be nineteenth century in the nineteenth century, and anyone

could do it, but in the twentieth it takes quite a lot of toil.”

--Malcolm Bradbury and Michael Orsler

September 26: Presenting the Past—History Museums in the United States

Gary Kulik, “Designing the Past: History-Museum Exhibitions from Peale to the

Present”* in History Museums in the United States*

John Herbst, “Historic Houses” in History Museums in the United States*

Mike Wallace, “Museums and Controversy” in Mickey Mouse History*

Field Trip During Class: Mark Twain House, Hartford

Meet at 12:30 p.m. sharp at the corner of High and William for the bus.

October 3: Case Study—The American Holocaust Museum
Edward Linenthal, Preserving Memory

Tim Cole, “The United States Holocaust Memorial Museum” in Selling the

Holocaust*

Optional: Alison Landsberg, “America, the Holocaust, and the Mass Culture of Memory: The ‘Object of Remembering’” from Prosthetic Memory*
October 10: Living History Museums

Richard Handler and Eric Gable, The New History in an Old Museum: Creating

the Past at Colonial Williamsburg
Warren Leon and Margaret Piatt, “Living History Museums” in History

Museums in the United States*

October 17: No Class—Fall break

October 21 or 22 (Date To Be Determined): Field Trip: Old Sturbridge Village

Meet at 8:30 a.m. sharp in front of the English Department at 285 Court Street.

We will spend the day at Sturbridge Village, returning between 4:00-5:00 p.m.

UNIT 2: MAPPING HISTORY ONTO THE LANDSCAPE

“Every tacky little fourth-rate déclassé European country has monuments all over the place and one cannot turn a corner without banging into an eighteen-foot bronze of Lebrouche Tickling the Chambermaids at Vache while Planning the Battle of Bledsoe, or some such, whereas Americans tend to pile up a few green cannon balls next to a broken-down mortar and forget about it.”

--Donald Barthelme.

October 24: Writing History in Store: The Politics of Monument-Building

Sanford Levinson, Written in Stone

Kirk Savage, Standing Soldiers, Kneeling Slaves
Optional: Courtney Workman, “The Woman Movement” in Myth, Memory, and the Making of the American Landscape*

October 27: Visit by Lisa Magarell of the International Center for Transitional Justice

Lisa Magarell has been on the key consultants to the Greensboro TRC. She will have lunch with students from our class (place TBA) and will give a public lecture at 4:15.

October 31: Remembering Violence, Mapping Tragedy

Kenneth Foote, America’s Landscape of Violence and Tragedy

Film in class: Live From Shiva’s Dance Floor

November 7: Contested Landscapes

Richard Flores, Remembering the Alamo

Joseph Rhea, “American Indians” in Race Pride and American Identity*

Optional: Derek Alderman, ““Street Names and the scaling of memory: the politics of commemorating Martin Luther King, Jr. within the African American community” *

UNIT 3: HISTORY IN POPULAR CULTURE
“If history were thought of as an activity rather than a profession, then the numbers of its practitioners would be legion.”

Raphael Samuel, 1994

November 14: Living in the Past: The Role of History in Everyday Life

Tony Horwitz, Confederates in the Attic

Randal Allred, “Catharsis, Revision, and Re-enactment: Negotiating the Meaning

of the American Civil War”*

November 17: Film Night

Our class will meet in the evening to either go to the Destinta Theaters to view the most current historical film, or will meet on campus to watch an older historical film.

November 21: Celluloid History
Robert Toplin, Reel History

Tim Cole, “Oskar Schindler” in Selling the Holocaust*

November 28: History for Children

James Loewen, Lies My Teacher Told Me

Mike Wallace, “”Mickey Mouse History: Portraying the Past at Disney World”

and “Disney’s America” in Mickey Mouse History

December 5: Historical Memory in Political Culture

Emily Rosenberg, A Date Which Will Live

December 12: Group Presentations

