The Meaning of Things: Doing History with material culture
History 650
Fall, 2001

Wednesdays, 1:30-4:20

Prof. Leora Auslander

Social Sciences 222; 2-7940

Email: lausland@midway.uchicago.edu
Office Hours (please sign up outside of SS222): Tuesdays and Thursdays, 3:00-4:30
 and every other Wednesday from 4:30-5:30

This course will provide a graduate-level introduction to the analysis of material culture.  The first two sessions will focus on theoretical approaches to objects, including particularly discussion of commodification and fetishism. These readings will address the historicity of the meaning of things, how linguistic and non-linguistic forms of communication are like and unlike, and how to use objects as a source for understanding the social and political world.  During the remaining eight weeks of the course we will read texts that use material culture to take on some of the big historical events and questions: the American and French Revolutions; nation-making; colonial relations; postcolonial culture. Examples will be drawn from Europe, the United States, India, and Africa. Part of each seminar session will be used to do a detailed analysis of an object. 

Readings
All readings are on reserve in Regenstein Library. Articles in collected volumes will be found under the editor and title of the volume in which the essays appear (not under the author of the essay).  I have put entire volumes on reserve so as to ensure inclusion of the endnotes and so you can read further in the volume if it is of interest.  I have also included call numbers on the syllabus.  You may find it helpful to make your own “course pack” by copying ahead. 
One book, which we will be reading in its entirety, has also been ordered at the Seminary Co-op bookstore:

Tim Barringer and Tom Flynn, eds.  Colonialism and the Object: Empire, Material Culture and the Museum (London: Routledge, 1998).
Assignments

Participation: As with all discussion-based courses, it is crucial that you come to class prepared to discuss.   To facilitate this process, the central argument of each text will be presented by a student previously assigned to it. These summaries are to be no more than 5 minutes long (2 and a half double-spaced pages, if you write out a text), and should simply present the main point of the piece.  Critique will be done collectively. The size of the class will determine how many texts each student presents over the course of the term.  This does not, of course, diminish the responsibility for reading and preparation by other members of the class.
Presentation: Each student will choose an object appropriate to one of the week’s topics and present it during the discussion that week. If your specialty lies outside of Europe, the European colonies, and the United States, you should feel free to choose an object from your area of expertise, but it should be thematically linked to that week’s discussion.  Presentations will start with the third week of term; a (ranked) list of three choices should be emailed to me by Sunday evening and I will get back to you by Monday evening with your assignment. Please discuss the details of your choices of objects and goals and strategies for your presentation by the week before.

Paper: Papers will, ideally, both build on the readings and discussions in the course and follow through on the presentations.  Papers are to focus on a close analysis of an object or set of objects, both using contextualization to explain it (or them) and making an argument for how analysis of that object enriches or changes our understanding of an historical problem.

September 26.  Introduction: “Thinking” Things: Production, Distribution/Diffusion, Consumption and the “big” historical questions

October 3.  Approaches to the Meanings of things

Mihaly Csikszentmihalyi and Eugene Rochberg-Halton, The Meaning of Things:  

Domestic symbols and the self (Cambridge: CUP, 1981), chs 1-4. 
BF458.C92

Susan M. Pearce, Museums, Objects, and Collections (Washington DC: Smithsonian 

Institution Press, 1992) chs. 2 and 9. [This book has a very useful bibliography.] AM231.P430 1992

Daniel Miller, Material Culture and Mass Consumption (Oxford:  Basil Blackwell, 1987), 


Chs. 6 and 7. 
CC72.4.M550 1987  


Sean Hides, “The Genealogy of Material Culture and Cultural Identity,” in Susan M. 


Pearce, ed.  Experiencing Material culture in the Western world (London: Leicester 


Press, 
1997) 
GN406 .E96 1997


Jules David Prown, “The Truth of Material Culture: History or Fiction,” in eds. Steven 


Lubar and W. David Kingesly, History from Things: Essays on Material Culture 


(Washington: the Smithsonian Institution, 1993) 
CC77.H5H590 1993
Beverly Gordon, “Intimacy and Objects: A Proxemic Analysis of Gender-Based Response to the Material World” in Katharine Martinez and Kenneth L. Ames, eds. The material culture of gender, the gender of material culture (Winterthur, Del. : Henry Francis du Pont Winterthur Museum ; Hanover : Distributed by University Press of New England, 1997).

E161 .M354 1997

Russell W. Belk and Melanie Wallendorf, “Of Mice and Men: Gender Identity and Collecting” in Katharine Martinez and Kenneth L. Ames, eds. The material culture of gender, the gender of material culture (Winterthur, Del. : Henry Francis du Pont Winterthur Museum ; Hanover : Distributed by University Press of New England, 1997).

E161 .M354 1997

Leora Auslander, Taste and Power: Furnishing Modern France, (Berkeley: Univ. of 


California Press, 1996), Introduction. 
DC33.A870 1996

October 10. Colonial American Society: British, Dutch, African, or Creole? 

Timothy Breen, “An Empire of goods: The Anglicization of Colonial America, 


1690-1776,” Journal of British studies 25 (October 1986): 467-499. 
DA20.J86

Robert Blair St. George. Conversing by signs : poetics of implication in colonial New 

England culture  (Chapel Hill : University of North Carolina Press, 1998), ch. 1,

 pp. 16-113.

F7 .S8 1998


Neil Kamil, “Hidden in plain Sight: Disappearance and Material Life in Colonial 

New York,” in American Furniture 1995, ed. Luke Becherdiete and William 

Hosely (Chipstone Foundation/University Press of New England), 191-249.

NK2405.A6
John Vlach, “Not Mansions but Good Enough: Slave Quarters as Bi-Cultural Expression” 


And commentary Brenda Stevenson,” in Ted Ownby, ed. Black and White Cultural 
Interaction in the Antebellum South  (Jackson miss, 1993) 

E443.B480 1993

Charles Joyner, “A Single Southern culture: Cultural interaction in the Old South,” in 

Ted Ownby, ed. Black and White Cultural Interaction in the Antebellum), pp. 3-22. 
E443.B480 1993

Mechal Sobel, The World They Made Together: Black and white values in eighteenth-century Virginia (Princeton, N.J. : Princeton University Press, 1987), chs. 9 and 10
E185.93.V8S640 1987
October 17. Colonizers and colonized: Directions of influence

John E. Wills, Jr. "European consumption and Asian production in the seventeenth and

eighteenth centuries," in Consumption and the World of Goods  ed. John Brewer and Roy Porter (London: Routledge, 1993), pp. 133-147.

HC79.C6C65 1993

Nicholas Thomas, Entangled Objects: Exchange, Material Culture, and Colonialism in 

the Pacific (Cambridge: Harvard Univ. Press, 1991), ch. 3 and 4
GN663.T460 1991

Tim Barringer and Tom Flynn, eds.  Colonialism and the Object: Empire, Material 
Culture and the Museum (London: Routledge, 1998), 3, 4, 6, 7, 8, 12, 14

N5311 .C65 1998

Barney Cohn, "Cloth, Clothes and Colonialism:  India in the nineteenth century," in Cloth and the Human Experience, Annette B. Weiner and Jane Schneider, eds. (Washington:  Smithsonian, 1989) 

GT525.W450 1989


Erica Peters, "National Preferences and Colonial Cuisine: Seeking the Familiar in

French Vietnam," Proceedings of the Western Society for French History
Vol. 27 (1999).
October 24.   Revolutionary Things? The American and French Revolutions


Lynn Hunt, “Symbolic Forms of Political Practice,” in her Politics, Culture, and 


Class in The French Revolution, Berkeley: Univ. of California Press, 1984, pp. 


52-86. 
DC158.8.H860 1984

Jennifer Harris, “The Red Cap of Liberty: A Study of the Dress Worn by French 


Revolutionary Partisans, 1789-1795,” Eighteenth-Century French Studies, vol. 14, 


no. 3 (Spring, 1981): 283-312.

James Leith, Space and Revolution: Project for Monuments, Squares, and Public Buildings in France, 1789-1799 (Montreal: McGill-Queen's Press, 1991), chapters 2, 3 and 4. 
f NA1046.L44 1991

Jean Tulard and Marie-Hélène Parinaud, The French Revolution in Paris: Seen through the collections of the Carnavalet Museum. (Paris: Paris-Musées, 1989).
f DC194.A2M8713 1989
Lester C. Olson, Emblems of American Community in the Revolutionary Era:  A

Study in Rhetorical Iconology (Washington D. C., 1991), chs. 1 and 2. 
CR69.U6O380 1991
Tim Breen, "'Baubles of Britain':  The American and Consumer Revolutions of the 
Eighteenth-Century" Past and present 119 (1988) 73-104

D1.P3
Michael N. Shute, "Furniture, the American Revolution and the Modern Antique," in Edith Mayo, ed. American Material Culture: The Shape of things around Us (Bowling Green, 1984): 182-207. 
E161.A390 1984
October 31. Building national identity through the production and consumption of goods?
Jeremy Aynsley, Nationalism and Internationalism: Design in the 20th Century (London:


Victoria and Albert Museum, 1993),  Introduction, Internationalism, Nationalism
Ann Fairfax Withington, "Manufacturing and Selling the American Revolution," in 
Catherine Hutchins, ed. Everyday Life in the Early Republic (Winterthur, Del., 1994), pp. 
285-315. 
E164.E940 1994
Neil Harris, "The Perils of Vision: Art, Luxury and Republicanism," ch 2. in his The Artist in American Society: The Formative Years, 1790-1860 (Chicago: University of Chicago Press, 1966), pp. 28-53. 
N6507.H32
Patrick L. Stewart, "The American Empire Style: Its Historical Background," American Art Journal 10:2 (1978): 97-105. 
N1.A29

Leora Auslander, “The Everyday of Citizenship: Aesthetics, Affect, and Law in France and Germany, 1890-1933,” in Martin Daunton and Matthew Hilton, eds. Material Politics: States, Consumers, and Political Cultures (Oxford: Berg Press, 2001)
Victoria de Grazia, “Nationalizing Women: The Competition between Fascist and Commercial Cultural Models in Mussolini's Italy” in Victoria de Grazia and Ellen Furlough, eds. The Sex of Things (Berkeley: Univ. of California Press, 1996),

HF5415.32.S490 1996

Erica Carter, “Deviant Pleasures? Women, Melodrama, and Consumer Nationalism in West Germany” in Victoria de Grazia and Ellen Furlough, eds. The Sex of Things (Berkeley: Univ. of California Press, 1996),

HF5415.32.S490 1996

November 14.  National/imperial identity through monuments and museums
Carol Duncan, "Art Museums and the Ritual of Citizenship," in Exhibiting Cultures: The Poetics and Politics of Museum Display ed. Ivan Karp and Steven D. Lavine (Washington and London: Smithsonian Institution, 1991): 88-103.


AM151.E940 1991

Tim Barringer and Tom Flynn, eds.  Colonialism and the Object: Empire, Material Culture and the Museum (London: Routledge, 1998), chs. 2 and 5 

N5311 .C65 1998

Annie E. Coombes. Reinventing Africa : museums, material culture, and popular 
imagination in Late Victorian and Edwardian England  (New Haven ; London : Yale 

University Press, 1994), chs 6 and 9.


DT32.1.C660 1994
Detlef J. Hoffman, “The German Art Museum and the History of the Nation” in Daniel 

J. Sherman and Irit Rogoff, eds.  Museum culture : histories, discourses, spectacles 

(Minneapolis : University of Minnesota Press, c1994).

 N430.M780 1994

Daniel Sherman, Worthy monuments : art museums and the politics of culture in 

nineteenth-century France (Cambridge, Mass. : Harvard University Press, 1989) 
N2010.S570 1989
Rudy Koshar, From Monuments to Traces: Artifacts of German Memory, 1870-1990  (Berkeley:Univ. of California Press, 2000) ch. 1. pp. 15-79. 
DD222 .K67 2000

November 21. Intra-national complications: class, gender, race, sexuality
Leora Auslander, “’Jewish Taste’? Jews and the Aesthetics of Everyday life, in 


Paris and Berlin, 1933-1942,” in Rudy Koshar, ed. Histories of Leisure (Oxford: 

Berg Press, 2001).

David Kuchta, “The Making of the Self-Made Man: Class, Clothing, and English Masculinity, 1688-1832,” in Victoria de Grazia and Ellen Furlough, eds. The Sex of Things (Berkeley: Univ. of California Press, 1996), pp. 54-78.
HF5415.32.S490 1996
Linda N. Espana-Maram, “Brown "Hordes" in McIntosh Suits: Filipinos, Taxi Dance Halls, and Performing the Immigrant Body in Los Angeles, 1930s-1940s” in Kelley Joe Austin and Michael Nevin Willard, eds. Generations of youth : youth cultures and history in twentieth-century America (New York : New York University Press, 1998).

HQ796 .G4173 1998

Robin D. Kelley, “The Riddle of the Zoot: Malcolm Little and Black Cultural Politics during World War II” in Joe Austin and Michael Nevin Willard, eds. Generations of youth : youth cultures and history in twentieth-century America )
 HQ796 .G4173 1998

Jo B. Paoletti, “The Gendering of Infants' and Toddlers' Clothing in America” in Katharine Martinez and Kenneth L. Ames, eds. The material culture of gender, the gender of material culture (Winterthur, Del. : Henry Francis du Pont Winterthur Museum ; Hanover : Distributed by University Press of New England, 1997).

E161 .M354 1997

Jane Przybysz , “Quilts and the Colonialization/Colonization of the American "Woman"” in Katharine Martinez and Kenneth L. Ames, eds. The material culture of gender, the gender of material culture).

E161 .M354 1997

Grant McCracken, “The Voice of Gender in the World of Goods: Beau Brummell and the Cunning of Present Gender Symbolism” in Katharine Martinez and Kenneth L. Ames, eds. The material culture of gender, the gender of material 
E161 .M354 1997
November 28.  Trans-national complications: globalization of people and goods
Annie Phizacklea, Unpacking the fashion industry (London: Routledge, 1990)
TT504.6.G7P450 1990 John Crerar Library
Leora Auslander and Tom Holt, “Sambo in Paris: Race and Racism in the Iconography of 

Everyday Life,” in Susan Peabody and Tyler Stovall, eds. The Color of Liberty: Histories of Race in France (Raleigh, N.C.: Duke Univ. Press, 2002)
Leora Auslander, “Bavarian Crucifixes and French Headscarves: Religious Practices and 

the Postmodern European State,”  Cultural dynamics 12/3 (2000): 183-209.

GN357.C843
Mark Johnson, “At home and abroad: inalienable wealth, personal consumption and the formations of femininity in the southern Philippines,” pp. 215-240 in Daniel Miller, ed. Material cultures: Why some things matter 

GN406.M37 1998. 
Karen Tranberg Hansen, "Dealing with Used Clothing: Salaula and the Construction of Identity" Public Culture, Spring 1994 (Volume 6, Number 3)
Lila Abu-Lughod, “The Interpretation of culture(s) after television” Sherry B. Ortner, ed. 

The Fate of Culture: Geertz and Beyond (Berkely: Univ. of California Press, 1999)

110-135.
Nancy Reynolds, “Fitting Pairs: Footwear and Hosiery in the Opening of Mass 

Consumption of the 1940s and 1950s” ch. 5 from her dissertation on material culture in 

Egypt.
. 
PAGE  
2

