American Studies 11: The American Dream

Fall 2007

Professors Clark and Sandweiss

More than any other nation, the United States has envisioned itself as a landscape of pure possibility. From the 17th century to the present, an ever-shifting "American Dream" has been the repository of Americans' longing for a new kind of personal and national life. In this class we will consider how Americans have imagined their dream in terms of everything from political freedom to home ownership. This class introduces students to American Studies by focusing on whole books.

Readings will include the following books available for purchase at the Jeffrey Amherst College Store:

Samuel P. Huntington, Who Are We? (2004)

Benjamin Franklin, Autobiography (1791)

Alexis de Tocqueville, Democracy in America (1835/40; Hefner, ed., Signet Classic edition)

Frederick Douglass, Narrative of the Life of Frederick Douglass (1845)

Walt Whitman, Leaves of Grass (1855)

Mark Twain, Adventures of Huckleberry Finn (1885)

F. Scott Fitzgerald, The Great Gatsby (1925)

Zora Neale Hurston, Their Eyes Were Watching God (1938)

Arthur Miller, Death of a Salesman (1949)

Richard Rodriquez, Hunger of Memory (1982)

Philip Roth, The Human Stain (2000)

Reading packets for selections marked with (M) on the syllabus are available in the American Studies Office, Morgan Hall.

Wed. Sept. 5
Introduction

Class hand-out: United States Citizenship Test

Unit 1: Imagining the American Nation

Mon. Sept. 10 Samuel P. Huntington, Who Are We?, chapters 3, 4, and 5; Jennifer Hochschild, Facing Up to the American Dream, pp. 15-38 (M)

Wed. Sept. 12
William Bradford, (History of Plymouth Plantation((1630-50); John Winthrop (A Model of Christian Charity((1630); John Winthrop, (Speech to the General Court((1645); Anne Bradstreet, (The Flesh and the Spirit,((To My Dear and Loving Husband,(and (A Letter to her Husband((1661) (M)); Michael Zuckerman, (Pilgrims in the Wilderness: Community, Modernity, and the Maypole at Merry Mount,(New England Quarterly, Vol. 50, No. 2 (June, 1977), pp. 255-277 (M)

Mon. Sept. 17 Benjamin Franklin, Autobiography, Parts 1 & 2, pp. 27-104

Wed. Sept. 19
Thomas Jefferson, Notes on the State of Virginia (1784). Selected readings: Queries V (partial), VI, VIII, XI, XIV, XVIII, XIX (M)

Mon. Sept. 24
 Thomas Cole, (Essay on American Scenery,” (1835/6) (M), Henry David Thoreau, (Walking,((1851/62) (M)
Wed. Sept. 26 Meet at the Mead Art Museum. Discussion of mid nineteenth-century landscape painting. Short writing assignment due.
Mon. Oct. 1 Alexis de Tocqueville, Democracy in America, pp. 26-38, 49-55, 143-158, 163-177, 192-194, 198-202, 209-213, 216-219 (page numbers correspond only to the Heffner edition of the book).
Wed. Oct. 3 Tocqueville, Democracy in America, pp. 221-260, 301-317 (page numbers correspond only to the Heffner edition of the book); chapters VIII and XVIII (M).
PAPER DUE Fri. Oct. 5

FALL BREAK

Unit 2: Race, Expansion and the American Nation

Wed. Oct. 10 Lecture: Prof. Guttmann, (Walt Whitman.(
Walt Whitman, (Song of Myself(sections 1-33 and 48-52.

Mon. Oct. 15
Walt Whitman, (Song of Myself(sections 1-33 and 48-52.

Wed. Oct. 17 Frederick Jackson Turner, (The Significance of the American Frontier in American History,((1893) (M)

Mon. Oct. 22 Frederick Douglass, Narrative of the Life of Frederick Douglass (entire)

Wed. Oct. 24
Frederick Douglass, Narrative of the Life of Frederick Douglass

Mon. Oct. 29
Mark Twain, Adventures of Huckleberry Finn, chapters 1-16

Wed. Oct. 31
Mark Twain, Adventures of Huckleberry Finn, chapters 17-end

PAPER DUE Fri. Nov. 2

Unit 3: The Elusive Dream
Mon. Nov. 5
F. Scott Fitzgerald, The Great Gatsby (entire)

Wed. Nov. 7
F. Scott Fitzgerald, The Great Gatsby

Mon. Nov. 12
Zora Neale Hurston, Their Eyes Were Watching God (entire)

Wed. Nov. 14
Zora Neale Hurston, Their Eyes Were Watching God
THANKSGIVING BREAK
Mon. Nov. 26
Arthur Miller, Death of a Salesman

Library sessions to be arranged.

Unit 4: Contemporary Imaginings of the American Dream

Wed. Nov. 28 (What is the American Dream?((structured library research assignment with APS online, Proquest and Google). Short writing assignment due.
PAPER DUE Fri. Nov. 30

Mon. Dec. 3
Huntington, Who Are We?, chapters 11, 12 (M); Richard Rodriguez, The Hunger of Memory, prologue and chapters 1-2

Wed. Dec. 5
Richard Rodriguez, The Hunger of Memory, chapters 3-6

Mon. Dec. 10
Philip Roth, The Human Stain (entire)

Wed. Dec. 12
Philip Roth, The Human Stain

PAPER DUE
Fri. Dec. 14
