AMST0210A-F10 MIDTERM

Instructions: Please write an essay (4-6 pages, typed, double-spaced) in response to one of the following midterm exam questions. This is an open-book exam, but you should not confer with other students in preparing your response. Essays are due by email no later than midnight on Monday, November 1. Please include the Academic Honesty Statement in the email to which you attach your exam.

1. In this course, we have considered how gender operates as a relational category. Cultural constructions of manhood are defined in relation to cultural constructions of womanhood, and both derive meaning from their inherence within broader systems of ethnic, racial, class-based, and national difference. In your essay, draw on assigned secondary readings to discuss how the privileged category of independent white manhood has been defined against at least three other groups in the period 1830-1915.

2. Space and place are important factors in changing concepts of U.S. national identity. In your essay, draw on assigned secondary readings to discuss how particular spaces (e.g., the home, the West, etc.) have contributed to shifting definitions of American identity.

3. Douglas Baynton writes that “When categories of citizenship were questioned, challenged, and disrupted, disability was called on to clarify and define who deserved, and who was deservedly excluded from, [U.S.] citizenship.” In your essay, discuss Baynton’s argument, but also discuss how two other categories were similarly used “to clarify and define who deserved, and who was deservedly excluded from, [U.S.] citizenship.”

The exam is an opportunity for you to demonstrate your grasp of assigned secondary readings. Therefore, in crafting your response, please discuss at least one work of scholarship from Group 1 and two works of scholarship from Group 2, as listed below.

Group 1:

Nancy Cott, "Domesticity," The Bonds of Womanhood: "Woman's Sphere" in New England, 1795-1830 (1977).

Karen Halttunen, Confidence Men and Painted Women: A Study of Middle-Class Culture in America, 1830-1870 (1982).

LeRoy Ashby, "Blackface, Barnum, and Newspaper Ballyhoo" and "Taming Rough Amusements, 1840s-1860s" in With Amusement for All: A History of American Popular Culture since 1830 (2006).

Mark Neely et al., , “Introduction: The Burial of Latane,” and “Chapter Five: ‘Confederate’ War Sketches,” in The Confederate Image (1987).

Group 2:
Ronald Takaki, "The Iron Horse in the West," Iron Cages: Race and Culture in Nineteenth-Century America (1979).

Edward Said, "Introduction," Orientalism (1978).
Gail Bederman, "Theodore Roosevelt: Manhood, Nation, and "Civilization," Manliness and Civilization (1995).
Douglas C. Baynton, "Disability and the Justification of Inequality in American History," in The New Disability History: American Perspectives, eds. Paul K. Longmore and Lauri Umansky (2001)

