

WGS.101 SESSION #5 OUTLINE

1. Everyday Justice: Gender/Race/Class: The Power of Speech
Public Speaking: Why Taboo for 19th Century American Women?: The Case of Lucy Stone at Oberlin
Speech as Transgressing Race, Class and Gender Boundaries
Elizabeth Cady Stanton, "The Solitude of Self" (1892)
Sojourner Truth, "Ain't I a Woman?" (1851)
Anna Julia Cooper, "Woman's Cause is One and Universal"(1893)
2. Everyday Justice: Gender and Class: The American Women's Rights Movement and Individual Legal Cases
Everyday Justice and Legal Justice: The Hester Vaughn Case (1868-69)
Vaughn and the American/Women's Rights Dream
Responsibility of Women's Rights Supporters: "Women of Means"/Male Allies
Outcome/Aftermath of the Vaughn Case
3. 1870s: Radical Political Strategies: Susan B. Anthony and Civil Disobedience
Voting
Civil Disobedience as Political Performance
Supreme Court Case: *Minor v. Happersett* (1875)
Speech: Susan B. Anthony
4. The Role of Allies: Male Participants in the Women's Rights Movement:
Beneficiary and conscience constituents in social movements
Frederick Douglass, "Why I Became a Women's Rights Man"- an Eclectic Text
In-Class Writing/Discussion: on Douglass

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>.