STS 342-102: WOMEN AND TECHNOLOGY

INSTRUCTOR:
Dr. Nancy Steffen Fluhr, Humanities Department

PHONE:

973-596-3295 (Office 415 Cullimore)

973-642-4885/7021 (Murray Center for Women in Technology, 2nd floor Campus Center)

FAX:

973-642-7205

EMAIL:

steffen@njit.edu

steffen@optonline.net

Please copy all messages to both email addresses.

HOMEPAGE:

http://web.njit.edu/~steffen/Dr_%20Nancy%20Steffen-Fluhr_files/Dr_%20Nancy%20Steffen-Fluhr.htm

OFFICE HOURS:
M W Th 2:00-3:00 p.m. (Murray Center)

COURSE WEBCT:
http://webct.njit.edu/
CLASS MEETINGS:
Mondays, 6:15--9:00
Kupfrian 207

REQUIRED TEXTS:
STS 342 COURSEPAK

Valian, V. Why So Slow? The Advancement of Women. Cambridge, MA: MIT Press, 1999.

Maddox, Brenda. Rosalind Franklin: The Dark Lady of DNA. New York: Perennial, 2003.

The Valian and Maddox books are in the NJIT bookstore.

The Coursepak is available at:

AFFORDABLE COPY

49 Halsey Street (Just behind Rutgers-Newark)

Call 973-802-1007 for pricing & directions

DETAILED COURSE SYLLABUS

“We are the stories we tell.”

NOTE: In the syllabus below, readings are numbered according to the order in which they appear in the course pack. Readings should be completed by the date indicated. Readings in boldface will be assigned to discussion groups to summarize and present.
JANUARY 23
FIRST CLASS MEETING
Discussion Topics: Course objectives; course structure; grading process; the meaning of gender; the social construction of norms; SF & cognitive estrangement; changing images of the ‘womanly body’.

PowerPoint Lecture:
Women and Technology: Images & Realities

In-class assignments:
The Bem Gender-Role Inventory

In-class reading:

Messner, Mike. “Ah, Ya Throw Like A Girl!” In Race, Class, and Gender in the United States:

An Integrated Study, (4th ed.) ed. Paula Rothenberg, 46-48. New York: St. Martins, 199.
In-class film excerpts:
The History of Women in Sport; Lara Croft: Tomb Raider (excerpts)
[image: image1.png]

Homework [to be completed by January 30]:

Buy Course Pack at Affordable Copy.

Complete Readings 1a-1d.

Become a member of our course WebCT.

JANUARY 30
THE SOCIAL CONSTRUCTION OF GENDER
1a. Worley, Barbara A. “Where All the Women Are Strong.” Natural History (November, 1992): 55-63. CP
1b. Bem, Sandra L. “In a Male-Centered World, Female Differences Are Transformed into Female

Disadvantages,” in Rothenberg: 48-52. CP
1c. Valian: 23-123.
1d. Barnett, Rosalind and Caryl Rivers. Same Difference: How Gender Myths are Hurting Our Relationships, Our
Children,
Our Jobs. New York: Basic, 2004: 1-14. CP
In-class film excerpts and discussion: NOVA: The Secret of the Sexes; GI Jane; Kill Bill
[image: image2.png]

Take-Home Assignment: Begin planning Web Page or Mentoring Project (See last page of syllabus for instructions)
FEBRUARY 6
SCIENCE, GENDER, AND RACE
2a. Omi, Michael and Howard Winant. “Racial Formations” in Rothenberg: 13-22. (excerpt) WEBCT
2b. Smedley, Audrey and Brian Smedley. “Race as Biology Is Fiction, Racism as a Social Problem Is Real: Anthropological and

Historical Perspectives on the Social Construction of Race.” American Psychologist (January 2005): 16-26.

WEBCT
2c. Jen, Gish. “An Ethnic Trump.” In Rothenberg, 284-86. WEBCT
2d. Subramaniam, Banu. "Snow Brown and the Seven Detergents: A Meta-Narrative on Science and the Scientific

Method." In Women, Science, and Technology, ed. May Wyer, Mary Barbercheck, Donna Giesman,

Hatice Orun Ozturk, Marta Wayne, 36-41. New York: Routledge, 2001. CP
 Also:
View the following Website: http://www.firsttvdrama.com/central/bgirls.php3
In-class film excerpts and discussion: Gone With the Wind, Star Trek OS, X-Men
Take-Home Assignment: Begin research for Web Page Project or Begin Mentoring Project
SPECIAL EVENT IN CELEBRATION OF AFRICAN-HERITAGE MONTH
Wednesday, February 8 3:00-4:30
Campus Center Ballroom

Refreshments will be served.
Speaker: Physicist Dr Shirley Ann Jackson,

President of RPI

Reading to complete prior to attending this event:
O’Connell. Strong Force: the story of physicist Shirley Ann Jackson.

Washington, D.C.: Joseph Henry Press, 2005 [handouts]

Attendance required at this event!
FEBRUARY 13
WOMEN IN SCIENCE: Images from the Past & Present
3a. Barrett, Andrea. “Rare Bird.” In Ship Fever. 59-79.New York: Norton, 1996. CP
3b. Horn, Dara. “The Shoulders of Giants.” In Women, Science, and Technology, ed. May Wyer, Mary Barbercheck, Donn

Giesman, Hatice Orun Ozturk, Marta Wayne, 42-45. New York: Routledge, 2001. CP
3c. Flicker, Eva. “Representation of Women Scientists in Feature Films: 1929 to 2003.” OST's Publication on Science

& Technology Policy, Vol. 5 (April 14, 2005). Accessed on 21 January 2006 at < http://bridges.ostina.org>. WEBCT
3d. Barbercheck, Mary. “Mixed Messages: Men and Women in Advertisements in Science. In Women, Science, and

Technology, ed. May Wyer, Mary Barbercheck, Donn Giesman, Hatice Orun Ozturk, Marta Wayne,

117-131. New York: Routledge, 2001. CP
Films to rent & view before class: Contact (Jodie Foster)
In-class film excerpts: Love Potion #9, The Net, Twister
Take-Home Assignment:
Continue work on Web Page Project or Mentoring Project
FEBRUARY 20
WOMEN IN SCIENCE: why so few?
4a. Rose, Hilary. “Nine Decades, Nine Women, Ten Nobel Prizes: Gender Politics at the Apex of Science.” In Women,
Science, and Technology, ed. May Wyer, Mary Barbercheck, Donn Giesman, Hatice Orun Ozturk, Marta
Wayne, 53-68. New York: Routledge, 2001. CP
4b. Etzowitz, H., Kemelgor, C., Neuschatz, M., & Uzzi, B. (2000). Athena Unbound: The Advancement of Women
in
Science and Technology. Cambridge, U.K.: Cambridge UP: 15-47. CP
4c. Valian: 125-186.
4d. “Do the Math” in Barnet and Rivers. CP
Also:
View the following Websites:
http://www.aas.org/%7Ecswa/pubs.html

http://web.mit.edu/fnl/women/women.html

http://www.njit.edu/v2/Directory/iresearch/WomenFacReport.pdf

In-class film excerpts: X-Files: “Kill Switch”
[image: image3.png]

DUE NEXT WEEK (FEBRUARY 27): Upload draft of Web Project top page or narrate Mentoring Project to date.

5a. Maddox, Brenda. Rosalind Franklin: The Dark Lady of DNA. New York: Perennial, 2003.
In-Class film: The Race for the Double Helix (1994)
[image: image4.png]

DUE NEXT WEEK (MARCH 6): Summary of the Rosalind Franklin Case (first draft)

See last page of syllabus for instructions.
TWO SPECIAL EVENTS IN CELEBRATION OF WOMEN’S HISTORY MONTH

Wednesday, March 1 2:30 to 4:00 p.m.
Campus Center Ballroom
Refreshments will be served.

“Women in Architecture, Past, Present, and Future”
Speaker: NJIT Architecture professor Dr Gabrielle Esperdy and a panel of prominent women architects

Monday, March 6 11:30 a.m. to 1:00 p.m.
Campus Center Ballroom
 Refreshments will be served.
“Encouraging Women to Choose Careers in Science & Technology: Understanding and Overcoming Barriers”
Speaker: Dr Jacquelynne Eccles, director of the of the University of Michigan’s
Gender and Achievement Research Program
Attendance Required at Both Events!
[image: image5.png]

March 6
MIDTERM EXAM (1 hour) + CASE STUDY CONTINUED

In-class film showing and discussion: PBS Documentary on Franklin, Watson, Crick & DNA (excerpts)
READING DUE ON MARCH 20:

6a. Asimov, Isaac. “Introduction” and “Liar,” I, Robot. New York: Bantam Books, 1991 [1950]: vii-xi and 111-135. CP
6b. Brown, Jordan. Robo World: the story of robot designer Cynthia Breazeal. Washington, D.C.: Joseph Henry Press,
2005. [Divided into sections and assigned to discussion groups]

6c. Breazeal, Cynthia. Designing Sociable Robots. Cambridge: MIT Press, 2002: xi-xiii, 1-25. [Assigned to discussion
groups]

ALSO: Rent and view the film I, Robot
[image: image6.png]

WRITING ASSIGNMENT DUE ON MARCH 27: Rosalind Franklin Case (Draft 2, expanded research paper)-
See last page of syllabus for instructions.
MARCH 13
NO CLASS:
ENJOY YOUR SPRING BREAK!
[image: image7.png]

SPECIAL EVENT: LILLIAN GILBRETH COLLOQUIUM

Monday, March 20 11:30 1:00 Campus Center Ballroom

Refreshments will be served.
Keynote Speaker: MIT humanoid robot designer, Dr. Cynthia Breazeal

SPECIAL EVENT: HIGH SCHOOL WOMEN IN TECHNOLOGY LEADERSHIP AWARDS

Monday, March 20 5:00- 8:00 Campus Center Ballroom

Dinner will be served.
Presenter: Dr. Cynthia Breazeal
Attendance required at both events!
MARCH 27
WOMEN AND MACHINES, Part 1: Computer Scientists
[image: image8.png]

ROSALIND FRANKLIN CASE (Draft 2) WRITING ASSIGNMENT DUE TODAY

7a. Guer, Denise. “Women in Computing History.” SIGCSE Bulletin. 34(2) June 2002: 116-120. WEBCT
7b. Margolis, Jane and Allan Fischer. Unlocking the Clubhouse: Women in Computing. Cambridge: MIT, 2003. CP
Also: View the following Website: http://women.cs.cmu.edu/
In-class film excerpts and discussion: Minerva’s Machine; Desk Set; I, Robot
Guest Speaker: Susan Greene, computer pioneer
Take-Home Assignment:
Continue work on Web Page Project or Mentoring Project
APRIL 3

WOMEN AND MACHINES, Part 2: Engineers and Astronauts

8a. Wajcman, Judy. Feminism Confronts Technology. University Park: Penn State UP, 1991: Chapters 2 and 6. CP
In-class film excerpts:
60 Minutes program on women construction workers

2006 presentation by Dr Laurel Graham author of Managing on her Own: Fr. Lillian Gilbreth and

Women’s Work in the Interwar Era (1998).

Barbarella

Star Trek OS: “Turnabout Intruder”

Star Trek Voyager [pilot]

Red Planet
Guest Speaker: TBA
APRIL 10
WOMEN AND MACHINES, Part 3: Robots, Cyborgs, and Avatars

9a. Ray, Sheri Graner. Gender Inclusive Game Design: expanding the market. Hingham: Mass: Charles River Media,

2004: xiii-xvii, 2-35, 166-184. CP
Prior to class, rent and view the film: eXistinz
In-class film excerpts and discussion: Cherry 2000, Terminator 3, Eve of Destruction, Star Trek Voyager: “7-of-9” episodes

Role-Playing Game Demos: Lara Croft and others (bring your favorite!)
APRIL 17 GENDER AND COMMUNICATION IN THE HIGH-TECH WORKPLACE

10a. Walsh, Mary Roth, ed. Women, Men, and Gender: Ongoing Debates. New Haven: Yale UP, 1997: 101-103. CP
10b. Aries Elizabeth. “Women and Men Talking: Are They World’s Apart?” In Walsh: 91-100. CP
10c. Hyde, Janet. The Gender Similarities Hypothesis” American Psychologist (September 2005): 581-592. WEBCT

In-class film showing and discussion: Deborah Tannen’s Talking 9 to 5
APRIL 24
GENDER AND THE HIGH-TECH WORKPLACE: Strategies for Career Success, Part 1
11a. Wajcman, Judy. Managing Like a Man. University Park, PA: Penn State UP, 1998: Chapters 4 and 6. CP
11b. Valian: 1-22 and 125-186.

In-class film excerpt and discussion:
2004 presentation by Sara Laschever, co-author of Women Don’t Ask: Negotiation and

the Gender Divide (2003).
In-class film excerpts: Kill Bill
MAY 1
LAST CLASS: GENDER AND THE HIGH-TECH WORKPLACE: Strategies for Career Success, Part 2
12a.
Valian 251-276 and 303-332.
12b.
Etzowitz, Kemelgor, Neuschatz, & Uzzi (2000): 115-130.

GRADING & ASSIGNMENTS:

Your grade will be based on the following components:

15 %

CLASS PARTICIPATION (includes “1-minute essays”)
20%

MIDTERM EXAM
20%

RESEARCH PAPER

25%

TERM PROJECT

 20%

FINAL EXAM/ PRESENTATION

100%
TOTAL

· CLASS PARTICIPATION: Although this class will include informal lectures, its primary format is group discussion. The quality of the class depends upon the preparation and contribution of individual students. In general, it is up to you to demonstrate that you are knowledgeable about the required readings. However, I will try to moderate class discussion so that even ’shy’ people will be encouraged to share their views. In addition to your individual class participation, at least once during the semester you will be asked to team with other students and take group responsibility for preparing a “special topics” reading and conducting class discussion.
Class participation grade components:

· In- class comments;

· Participation in WEBCT online conference;

· “1-minute essays” (used to prime class discussion); [see below]
· Team “special topics” presentations.
· 1-Minute Essays: At the beginning of each class, I will ask you to write very briefly in response to a specific question on one or more of the week’s assigned readings or films. Periodically, I will also ask you to write 1-minutes essays on outside special lectures. [See attached schedule.]
· TERM PROJECT: In the opening week of the term, I will assign you to a 5-6 person term project team. During the course of the semester, you and your teammates will work together to create a Website designed to interest young women (ages 14 to 18) in pursing careers in science or technology. A rough draft of the top page of your site should be ready for uploading on February 27. The complete Website is due on May 1. Your team will do a brief oral presentation/ demonstration of your Website as part of the course final exam on May 8.
· ALTERNATIVE TERM PROJECT: Instead of designing a Website to encourage young women to explore careers in science and technology, you can choose to encourage them directly--by joining a group of NJIT students who are mentoring Montclair High School’s all-girl FIRST Robotics team. Periodically during the semester, you will be asked to brief our class on your observations and interactions with the high school team. At the end of the semester (May 8) you will be ask to submit a brief report on the mentoring project.
· RESEARCH PAPER: After you read Brenda Maddox’s book The Dark Lady of DNA and see the film The Race for the Double Helix, I will ask you to write the first draft of a paper describing the problems Rosalind Franklin faced in the 1950’s as a university-based woman scientist in Great Britain (due March 6). After additional class discussion, I will ask you to revise and expand your essay--providing a deeper, theory-based analysis of the issues raised by the case and comparing Franklin’s circumstances with the circumstances facing U.S. women in science and technology today (due March 27).

· MIDTERM EXAM: On March 6, I will ask you to write for 40 minutes on an essay topic and then answer a set of objective questions on the course readings and films.
· FINAL EXAM: On May 8, I will ask you to write for 1.5 hours on essay topics and then answer a set of objective questions on the course readings and films. During the second half of the exam period, you and your team will present your term project (Website) to the class and respond to questions about it.
MAY 8		FINAL EXAM & ORAL PRESENTATIONS OF TERM PROJECTS

TERM PROJECT DUE!

FEBRUARY 27	WOMEN IN SCIENCE: A Case Study

PAGE
5

