WGS. 101 SESSION #3 OUTLINE

- 1. The 1848 Seneca Falls Convention: Birth of a Movement—
 Abolitionist Networks and the Race/Gender Analogy
 Influences on Women's Rights Activists: Enlightenment theory, Legacy of
 American Revolution, Key texts (Mary Wollstonecraft,
 Vindication of the Rights of Women -1792), writings of Sarah
 and Angelina Grimke, Margaret Fuller)
 Pushing the Boundaries of the "Cult of True Womanhood"
 Screening, Clip, One Woman, One Vote
- 2. "The Declaration of Independence" and "The Declaration of Sentiments" Writing Exercise/Discussion: Duality of "The Declaration of Sentiments" Varying Interpretations of the "He" Structure of Both Documents
- 3. The "Sentiments": Mirror of 19th Century Women's Lives and Gender System— The Personal and the Political: Small Group Discussion
- 4. The Sentiments and Resolutions: Agenda for a Movement—Legal, Political, Cultural Change
- 5. Suffrage as Symbol/Gateway Issue
- 6. Reaction to the Convention
- 7. Setting Longer and Shorter Term Agendas for Change: Beyond "Winter Wheat"
- 8. The Women's Rights Movement and "Everyday Justice"—clothing, marriage, diet, religion, childrearing
- 9. Oral Presentation Assignment

MIT OpenCourseWare http://ocw.mit.edu

WGS.101 Introduction to Women's and Gender Studies Fall 2014

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.