Erin Eckhold Sassin

HARC 339: Home: The Way We Live
(Tuesday and Thursday, 9:30---10:45, Axinn 104)
To add???:

Gilman, “Why I Wrote the Yellow Wallpaper”

Something by Giulianotti on the YMCA?
Instructor:
Erin Eckhold Sassin, PhD

email: esassin@middlebury.edu

office hours: Monday 10-12, Tuesday 11:30—12:30, and by appointment
office location: MCFA 211
Course Description, Goals and Objectives:
Have you ever wondered why we live the way we do in the homes we do? This class will examine the development of numerous housing types, both in America and Europe. In fact, the prevalence of the single-family home today and its importance as the symbol of the “American dream” was not a forgone conclusion at all.

The home has been the focus of and battleground for: cooperative movements, feminism, municipal socialism, benevolent capitalism (and not such benevolent capitalism), as well as government interventions on a national scale. It has been the object of numerous improvement schemes by religious and secular authorities. In fact, even the Home Economics class you may have taken in Middle or High School has its roots in these attempts to improve the home.

Course Format:
This class will require the reading of both primary and secondary source materials and the focus will be on in-class discussion. Extensive use will be made of visual material, both images and films. This course has a very interdisciplinary focus and will rely on creative teaching methods, from the use of audio-visual materials to in-class debates and student presentations. Written assignments and class discussion will help you refine your analytical, interpretative and argumentative skills, all of which are applicable to other courses and fields of study at the undergraduate and graduate level.
By the end of this class you should be able to:

1. Critically read and evaluate both primary and secondary source materials in the History of Architecture (and associated fields).

2. Understand the complex social/economic/political reasons behind the development of the American home.

3. Examine any historic American home in terms of its architectural form and the culture that produced it.

4. Present the results of your research in a clear and convincing manner in both oral and written formats.
Course Materials:
The primary text, which will serve loosely as a textbook, is Gwendolyn Wright’s Building the Dream : a Social History of Housing in America.

***I also strongly recommend purchasing Virginia and Lee McAlester’s A Field Guide to American Houses to help you with your final paper/project.

The Moodle class website will contain all other required readings, as well as a copy of the syllabus, paper guidelines, rubrics, and any class announcements, so please login on a regular basis. This use of moodle is intended to help keep costs down, as you will only have to print the readings out, rather than purchase a number of textbooks.

You will find that you will need to bring these readings to class, as we will be consulting them in depth and in-class writing exercises will be based off the readings as well.

Please note that the themes to be covered in each class period are in bold with subthemes in italics, and that music and films (many will be added as the semester progresses) are also in italics under the class meeting dates.
Course Requirements and Assessments:

Your grade will be determined by a range of criteria, all of which are designed to help you achieve the stated objectives of the course outlined above.

A detailed grading rubric and guidelines on writing a research essay will be provided on the course website.

The breakdown of your final grade will be determined as follows:

-Attendance and Participation in Discussions

(includes in-class writing exercises/peer-review)

45%

-Midterm Examination

20%

-Final Paper (on a home you can visit first-hand)

(includes oral progress report mid-semester)

25%

-Final Presentation

10%

***Note that you MUST complete all written assignments

to receive a passing grade for this class.
Attendance and Participation (45%):

As this is a discussion-based class, your attendance and full participation are necessary for the course to be a success. Therefore, regular attendance is mandatory and unexcused absences will result in a lowering of your grade. More than one absence may impede your learning and hurt your grade, and it will be difficult to pass this class with more than three absences. If you are ill and unable to attend class, please email me promptly (if not beforehand). I will also need you to bring a note from Health Services or a doctor to class.
If you do miss class, it is your responsibility to speak with a fellow classmate to find out what you missed.
Please be sure to arrive to class on time and prepared to participate. This means that you should read the course materials closely and carefully and that you must contribute to the quality of class discussion with pertinent questions and comments (quality is more important than quantity). If you have trouble speaking in front of others, please come and talk to me.

***Please note that this grade includes the completion of numerous in-class writing exercises based off the reading, as well as participation in an in-class peer-review of your colleagues’ work.

Midterm Examination (20%):

An essay based take-home midterm examination will be given (midway through the semester) on Thursday, Oct. 18 (due the following Tuesday, Oct. 23—in class).

Final Paper and Presentation (25% and 10% respectively):

-You will be required to both write a research paper and present this work to the class via a brief 6-7 minute presentation (presentation dates will be determined midway through the semester, on Thursday, Oct. 25).

-An oral progress report (of 1-2 minutes) will be given in class on Tuesday, Nov. 6.

There will be an in-class peer review of a draft of your paper on Tuesday, Nov. 20.

-The 10-12 page research paper (only hard copies will be accepted) is to be turned in on the last day of class, Thursday, Dec. 6.

**Guidelines on the writing of this paper will be posted on moodle and covered in class a couple weeks into the semester, but note that this assignment will require you to combine research and fieldwork---to visit a historic home first-hand.

Miscellaneous “Business”:

A Note on Turning in Assignments on Time:

The completion of assignments in a timely manner is essential to your success in this course. Late work will generally not be accepted, unless there are extenuating circumstances. Priority will always be given to grading and returning work that is turned in on time (and these papers will receive comments from me, whereas late work will be graded at my convenience and will receive few comments).

Laptop Policy:

The use of electronic devices (laptops, PDAs, cell phones, etc.) is prohibited in our classroom. If you believe that you need to use an electronic device for note taking or translation, please speak with me to arrange for accommodation. You are expected to take handwritten notes in class.

Academic Integrity and the Honor System:

Because of the importance of respecting each other’s ideas and the ideas of others, it is essential that you abide by the Undergraduate Honor System in all matters pertaining to this class in an all of your academic work.
In particular, please be careful to avoid plagiarism. This does not only mean that one needs to cite a direct quotation, but also that you must give credit in the form of a citation to:

-another person’s idea, opinion or theory

-any fact, statistics, graphs, or drawings that are not common knowledge

-the paraphrasing of another person’s spoken or written words

From the Office of the Dean of Students in regards to the Honor System:

“The students of Middlebury College believe that individual undergraduates must assume responsibility for their own integrity on all assigned academic work. This constitution has been written and implemented by students in a community of individuals that values academic integrity as a way of life. The Middlebury student body, then, declares its commitment to an honor system that fosters moral growth and to a code that will not tolerate academic dishonesty in the College community”.

For more information, please see:

http://www.middlebury.edu/middlebury_google_custom_search/go/honor%20code]

Disability Statement:

If you have a physical or mental disability, either hidden or visible, which may require classroom, test-taking, or other reasonable modifications, please see me as soon as possible. If you have not already done so, please be sure to contact your Commons Dean.

The Writing Center:

I strongly encourage you to visit the Writing Center (situated in the Center for Teaching, Learning and Research) at least once during the semester, particularly in regards to your weekly response papers and final project. For further information, visit the Center’s homepage at: http://www.middlebury.edu/academics/writing//writingcenter
Tips on Succeeding in this Course:

1. Do the assigned reading before coming to class.

2. Spend a few minutes after every class going over your notes.

3. Ask questions when things are unclear (your classmates will thank you!).

4. Form small study/reading groups with your classmates. Go over the readings together, read each other’s papers, help one another develop good thesis statements, etc., etc. Your colleagues are perhaps your most valuable resources (This has certainly held true for me---as an undergraduate, in graduate school, and even as a professors).

5. Please take advantage of campus resources, such as the Writing Center (see above).

6. Come talk to me in office hours, after class, or just drop by my office.

COURSE SCHEDULE:

Please note that this schedule is preliminary and subject to revision, and that readings for each class meeting are listed under each class meeting.

WEEK ONE: September 11-13___

Course Overview and Introduction

Tuesday: Course Overview and Logistics

Thursday: Overview of American House Typologies and Introduction to Research Project Please bear in mind that many local house-museums close by mid to late October…

READINGS:

Textbook: xv-xix
WEEK TWO: September 18-20__

Colonial and Early Nineteenth Century American Homes: Urban and Rural

Tuesday: European Background, Colonial and Federal Homes

READINGS:
Textbook: 3-40.

Cummings, Abbott Lowell. “Inside the Massachusetts House”, in Dell Upton and John Michael Vlach, eds.: Common Places: Readings in American Vernacular Architecture: 219-235.

Thursday: Plantation Landscapes and Slave Housing

READINGS:

Textbook: 41-57.

Upton, Dell. “White and Black landscapes in 18th c. Virginia”, in St. George, ed., Material Life in America 1600-1860: 357-367.
Robert F. Dalzell, Jr., “Constructing Independence: Monticello, Mount Vernon and the Men who Built Them” Eighteenth Century Studies 26 (Summer 1993): 543-580.
WEEK THREE: September 25-27___

The Cult of Domesticity in Early to Mid-Nineteenth Century America

Tuesday: The Pattern Book Home and the Cult of Domesticity

READINGS:

Textbook: 73-89
Clifford/Clark, “Domestic Architecture as an Index to Social History: The Romantic Revival and the Cult of Domesticity in America, 1840-1870”, in St. George, ed., Material Life in America 1600-1860: 535-547.
Kenneth Ames, “Meaning in Artifacts: Hall Furnishings in Victorian America” Journal of Interdisciplinary History 9 (Summer 1978): 19-46.

Downing, Alexander Jackson. “Cottage Residences” (excerpts) in Roth, America Builds: 151-171.
Thursday: Domestic Reform, Social Class and the “Ravages” of the Parlor
-Will consult (first edition) facsimile of Beeton’s Book of Household Management (1861) in class.

READINGS:

Beecher and Stowe, The American Woman’s Home (excerpt), in Gifford, ed., The Literature of Architecture: 275-288.

Dolores Hayden, “Catherine Beecher and the Politics of Housework” in Women in American Architecture: A Historic and Contemporary Perspective, ed. Susana Torre (New York: Whitney Library of Design, 1977), 40-49.

Leavitt, Sara. From Catherine Beecher to Martha Stewart: A Cultural History of Domestic Advice: 9-39 (concentrate on pages 31-39).
WEEK FOUR: October 2-4___
The Suburban Home, Communal Experiments and Feminist Critiques

Tuesday: Suburbs, Cemeteries and Death in the Dining Room:
 -Olmstead and Vaux’s Riverside, Illinois (1869)

 -Death and the American Home

 -The Rural Cemetery Movement

Film: The City of the Century (Chicago)—on Riverside, Illinois

READINGS:

Textbook: 96-113

Olmsted, Frederick Law and C. Vaux. “Plan for Riverside” (1868) in Roth, America Builds: 192-201.

Bender, Thomas. “The Rural Cemetery Movement” in St. George, ed., Material Life in America 1600-1860: 505-518.
Thursday: Communal Experiments and Feminist Critiques of the Home as Haven
READINGS:

Textbook: 135-151
Braun, Lily. “Women’s Work and Housekeeping” (1901) in German Feminist Writings: 90-95 (For a foreign perspective)
Gilman, Charlotte Perkins. “The Passing of the Home in Great American Cities" Cosmopolitan 38 (1904): 137-47.
Eulalie Andreas, “Apartments of Bachelor Girls” House Beautiful 32 (Nov. 1912): 168-170.

(optional) Gilman, Charlotte Perkins. The Yellow Wallpaper (1892): ALL

WEEK FIVE: October 9-11___
Romancing the Past and the New Domesticity

Tuesday: The Colonial Revival

READINGS:

Leavitt, Sarah. “Romancing the Past” in A History of Domestic Advice: 161 (bottom)-170.

Butler, William. “Another City upon a Hill: Litchfield Connecticut and the Colonial Revival” in Alan Axelrod, ed., The Colonial Revival in America: 15-51.
Bridget May, “Progressivism and the Colonial Revival” Winterthur Portfolio 26 (1991): 107-122.
Thursday: The New Domesticity:
 -The “Stick Style”, The “Shingle Style” and the Arts and Crafts Movement

 (Including Frank Lloyd Wright and Saints’ Rest)
Film: Frank Lloyd Wright (Ken Burns)

READINGS:

Textbook: 158-176
Van Rensselaer, Maria G. “American Country Dwellings”, in Roth, ed., America Builds: 242-262.

Robertson, Cheryl. “House and Home in the Arts and Crafts Era: Reforms for Simpler Living” in Kaplan, ed., The Art that is Life: 336-357.

WEEK SIX: October 18 (no class on Tuesday the 16th (Fall Break))__________________

The Gilded Age and Its Critics

Tuesday: No Class (Fall Break)

Thursday: The Gilded Age Home and Its Critics:
 -Newport (RI) and Edith Wharton
***Take-Home Midterm Examination distributed today in class---

Due Tuesday the 23rd, in class.
READINGS:

Gregory. “Millionaire’s Houses” in Families of Fortune: Life in the Gilded Age: 103-131.

Chase, Vanessa. “Edith Wharton, The Decoration of Houses and Gender in Turn-of-the-Century America”: 131-160.

Wharton, Edith and Ogden Codman, “Foreword” and “Introduction” in The Decoration of Houses (1897), reprinted with forward by Richard Guy Wilson. New York: Rizzoli, 2007.

WEEK SEVEN: October 23-25__
The Gilded Age: The Wealthy “Roughing It” and The Not-So-Wealthy
Remember, your midterm is due on Tuesday in class...

Tuesday: “Roughing It” with the “400”:

 -The Great Camps and Resorts
Take-Home Midterm Examination Due in Class

READINGS:

Robert A.M. Stern, “Resorts: Paradise Regained” in Pride of Place (Boston: Houghton Mifflin Company, 1986), 169-184.

Thursday: The Working Class Home circa 1900:

 -Including Employer Built Housing and Settlement Houses
***Determination of presentation dates today in class (and revisit course goals).

READINGS:
Textbook: 114-134, 177-192
Cohen, Lizabeth A. “Embellishing a Life of Labor: An Interpretation of the Material Culture of American Working Class Homes, 1885-1915” in Upton, Dell and John Michael Vlach, eds. Common Places: Readings in American Vernacular Architecture. Athens, GA: University of Georgia Press, 1986: 261-280.
Chudacoff, Howard and Judith Smith. “Settlements” in The Evolution of American Urban Society: 187-190.

Ely, R.T. “Pullman: a Social Study” (1885) in Roth, America Builds: 202-215.
WEEK EIGHT: October 30-November 1_______________________________________

1920s and 1930s:
Good Homes Make Contented Workers + the International Style Arrives

Tuesday: The New Home of the 1920s and 1930s:
 -Impact of European Modernism and Prefabrication (Esp. Kitchens!)
 -Continued Popularity of Kit Homes (Sears, etc.)

 -Domestic Science and Model Kitchens in the Age of F. W. Taylor

 -Housing the Deserving Poor in the 1930s
Will consult Detroit Public Schools’ “Recipes for Instruction in Domestic Science for the Elementary and Intermediate Grades” (my original-1943) in class.

Also, the Keck Crystal House, the Good-Housekeeping Stran-Steel House, and the Dymaxion House.

READINGS:

Textbook: 193-214 (skim), 220-233 (read more closely)

Gilbreth, L. “Efficiency Methods Applied to Kitchen Design” Architectural Record (March 1930): 291-292.
Ruth Schwartz Cowen, “The ‘Industrial Revolution’ in the Home: Household Technology and Social Change in the 20th Century” Technology and Culture 17, no. 1 (Jan. 1976): 1-23.

(Note that we will be revisiting the Cowan article in week 10.)
Eric Sandeen, “The Design of Public Housing in the New Deal” American Quarterly 37 (Winter 1985): 645-667.
(optional) Freeman, June. “Kitchen Design as an Expression of Twentieth Century Proselytizing” (excerpt) in The Making of the Modern Kitchen: 25-45.
(optional) Hayden, Dolores. “Three Models of Home” in Redesigning the American Dream: 95-97 (pdf runs from 88-119, but only read until 97).

Thursday: Meet at Library Room 105 for Research Tutorial with Richard Jenkins
WEEK NINE: November 6-8__

Domesticity and Decoration, The War Years, and the Return to Domesticity
Tuesday: The Interior Decorator Versus the Architect?
***Brief (1-2 minute) progress presentation on your research project in class today.

READINGS:

Review reading on Edith Wharton by Vanessa Chase (week six)

Peter McNeil, “Designing Women: Gender, Sexuality and the Interior Decorator” Art History 17 (1994): 631-657.

Trevor Keeble, “Elise de Wolfe and Her Female Clients” in Womens’ Places: Architecture and Design 1860-1960, ed. Brenda Martin and Penny Sparke (New York: Routledge, 2003).

Tuesday: The Second World War and the Return to Domesticity:
 -The Quonset Hut and Wartime Communal Experiments

 -Nostalgia for the Old Home

 -Re-Domesticating Women Postwar—Levittown and the Postwar Suburb
Film: excerpts from It’s A Wonderful Life (1946)

READINGS:
Textbook: 240-261
Hayden, Dolores. “Housing and American Life” (on Vanport City, Oregon in 1943) in Redesigning the American Dream: 19-25 (pdf runs until page 32, only read until page 25).

Nemerov, Alexander. “Coming Home in 1945: Reading Robert Frost and Norman Rockwell”: 59-78.
WEEK TEN: November 13-15___

Cold War Domesticities
Tuesday: -California Modernism: from Schindler and Neutra to Charles and Ray Eames

 -The Ideology of Separate Spheres in Postwar American Housing Plans

Film: Eames Lounge Chair Debut (1956) http://vimeo.com/6570848
READINGS:

McCoy, Esther. “Arts & Architecture Case Study Houses” in Blueprints for Modern Living: History and Legacy of the Case Study Houses: 15-40.

Leavitt, Sarah. “Togetherness and the Open Floor Plan” in A History of Domestic Advice: 171-194.

Annmarie Adams, “The Eichler House: Intention and Experience in Postwar Suburbia” in Gender, Class and Shelter: Perspectives in Vernacular Architecture V, ed. Elizabeth Collins Cromley and Carter L. Hudgins (Knoxville: University of Tennessee Press, 1995): 164-178.
Thursday: Military Strategies to Interior Design

 -The Kitchen Debate + Postwar Appliances
 -(White) Advertising and the Housewife

Film: Kitchen Debates (http://www.kitchendebate.org/Home)

Will consult Betty Crocker’s New Picture Cookbook (1961) in class.

READINGS:

Lichtman, Sarah. “Do it Yourself Security: Safety, Gender and the Home Fallout Shelter in Coldwar America”: 39-51.

Deck, Alice. “Now Then-Who Said Biscuits? The Black Woman Cook as Fetish in American Advertising, 1905-1953”: 69-93.

Revisit/Skim Article by Ruth Schwartz Cowen (week 8)

Harris, Diane. “Clean and Bright and Everything White”: 243-262

(optional) Friedan, Betty. The Problem that Has No Name (excerpts): 33-44.

WEEK ELEVEN: November 20 (No class on the 22nd, Thanksgiving Day)____________

Single Women and the Single Family Home

Tuesday: Dr. Edith Farnsworth and American Modernism

***Peer review of your research project in the second half of class.
Note that I will provide peer review guidelines…

READINGS:

Alice T. Friedman, “People Who Live in Glass Houses: Edith Farnsworth, Ludwig Mies van der Rohe, and Philip Johnson” in (Chapter Four) Women and the Making of the Modern House (New York: Harry N. Abrams, 1998): 126-159.
Thursday: Happy Thanksgiving!

WEEK TWELVE: November 27-29_______ ___________________________________

Changes to the Familial Home: New Models, New Families and New Homes?

Tuesday: Other Models of Housing:
 -Housing the Poor (Part Two)
 -Housing “non-traditional” Families and the Re-Emergence of the Urban

READINGS:

Textbook: 235-239, 262-281

Catherine Bristol, “The Pruitt-Igoe Myth” Journal of Architectural Education 44 (May 1991): 163-171.

Hayden, Dolores. Redesigning the American Dream: Gender, Housing and Family Life: 182-187 (New Densities for the Twenty-First Century), 216-221 (Housing on Congregate Models for the Elderly, Singles and Families)
Thursday: Current Trends in Housing:

 -McMansions, “Green” Housing and the Media Home

READINGS:

Colomina, Beatriz. “The Media House”: 55-66

Vidler, Anthony. “Homes of Cyborgs”: 161-178
WEEK THIRTEEN: December 4-6___

Presentations
Tuesday and Thursday: In Class Presentations

Final Papers due in Class on Thursday…
PAGE
11

