Institutt for litteratur, områdestudier og europeiske språk/
Department of Literature, Area Studies and European Languages
Høstsemesteret /
Fall 2008

Introduction to American Studies
NORAM 1520
Alf Tomas Tønnesen, PhD

Mark Luccarelli, Ph.D.—kurs ansvarlig
Room 1111, NT hus

22-85-67-24

E-mail: mark.luccarelli@ilos.uio.no
Office Hour/Treffetid: & by appointment
Readings
(1) A textbook, David Mauk and John Oakland, American Civilization: An Introduction, (2) a Course Compendium and (3) designated texts available in a few instance in the Mauk-Oakland textbook and in most instance from the website American Studies @ University of Virginia http://xroads.virginia.edu/~HYPER/hypertex.html The assigned texts are listed in the class schedule below. If they are not in the compendium, please print them out and collect them in a folder so that they may be brought to class.
Organization of the Course
This course consists of two parts. A lecture (also listed in the class schedule as NORAM 1506) and a seminar.

The Lecture Series

The lecture series runs for 14 weeks (beginning week 35 and is given by Alf Tomas Tønnesen, PhD; lectures are coordinated with chapters in the textbook (David Mauk and John Oakland, American Civilization: An Introduction). In NORAM 1520, you are responsible on the final examination for all of this material and much of it is useful background to the seminar discussions. Please actively seek out pertinent material from the textbook to help provide context for class discussions.
The Seminar

The seminar will meet 10 times in the course of the semester (see schedule below for specifics). By definition a seminar is a meeting for the exchange of perspectives among advanced students. Professional educators today think that this is a useful method to be applied at all levels of education. In this course, the seminar will be a guided discussion class using the Socratic Method and led by the instructor. Although this is far less exacting than a traditional seminar, it still requires students to have read the assigned material before class. Let me be clear about this: this is a text-based class and much of class-time will be consumed with reacting to and explaining texts. To answer a question about a text, you must have read it in advance. Additional methods employed during the seminar meetings include short presentations by the instructor particularly in
Introduction to American Studies

NORAM 1520 (cont.)

providing additional background and perspective, and short in-class writing assignments that ask for reactions to texts or parts of texts.
Seminar’s Content, Theme & Method

This part of the course is an introduction to a number of important American and European writers who wrestled with questions regarding the significance of American democracy to the world. American society was born in revolution—a revolution which dissolved many of the structured social and legal relations that organized European societies. While the Americans could borrow much from English precedence regarding instruments of government, existing social and cultural values as well as patterns of social life were challenged and ultimately reworked. It is largely in this arena of the “civil society” that this process of enacting the principles of democracy and individualism took place. Those processes, debates, stories and discourses are the concern of this course. Our examination of American cultural history proceeds by reading values, ideas and social relations out of texts. It will take some practice, but eventually you will become familiar with this kind of reading and learn to apply it in discussions and essays.
Meeting Times
Group 1 Thursdays at 9:15 -12:00, Seminar 13 P.A. Munchs hus; Group 2: Mondays at 9:15 -12:00, Seminar room 13, P.A. Munchs hus
Important Assignments & Dates
This is a 20 credit course. You will write two 5 page essays in response to assigned topics as well as taking a 4 hour comprehensive examination at the end of the course.
Essay # 1—Due Tuesday, October 6, 5 p.m
Essay #2—Due Tuesday, December 1, 5 p.m
Final Exam—a four hour comprehensive examination, graded from A-F. December 10.

Portfolio
All drafts of your essays as well short assignments must be collected in a portfolio which is submitted at the end of the semester.

Class Meetings with assigned reading (for lecture meeting schedule, please contact A.F. Tønnesen)
Please Note: Texts from the Compendium are noted. All other texts are available at the University of Virginia website noted above.

Week 34

Introduction to course; what is a revolution and what characterizes the American Revolution?

Background: Mauk and Oakland, Chap 1

Readings for Discussion:

Declaration of Independence (in Mauk & Oakland, appendix 1)

Declaration of Women’s Independence (Compendium)

Introduction to American Studies

NORAM 1520 (cont.)

Week 35

Aspects of the American Revolution: Rebelliousness, Dissent, Property, Equality and Democracy

Background: Mauk and Oakland, Chap 5

Readings for Discussion:

Franklin, Autobiography, Part I, pp.1-30

& Part II, pp. 4-13; see also “Chief Events in Franklin’s Life”
Weber, The Protestant Ethic and the Spirit of Capitalism > Chapter 2, “The Spirit of Capitalism”

Week 36

Revolution and (National) Community

Background: Mauk and Oakland, Chaps 1 & 3

Readings for Discussion:
Crevecouer, “Letter III: What is an American?” in Letters from an American Farmer
King, Making Americans (Compendium)

Week 37

 Free Association and Democracy

Background: Mauk and Oakland, Chap 12 & 13

Readings for Discussion:

Tocqueville, Democracy in America, Part I, Chapter 12, “Political Associations in the United States”; and Part II, Chapter 5 “Of the Use the Americans Make of the Public Associations in Civil Life”
Week 38
Opposing Spirits: Conservatism and Liberalism

Background: Mauk and Oakland, Chap 1

Readings for Discussion:

 Henry Nash Smith, Virgin Land > Chapter 4 > “Walt Whitman and Manifest Destiny”
 Vernon Parrington, Main Currents in American Thought, Volume 2 > Book 1> “The Heritage of Jeffersonianism”

Volume 2 > Book III > Part 2, > “The Social Mind: The Puritan Conscience individual rather than social”;
Book III> Part 3 > “Ralph Waldo Emerson”

Weeks 39 & 40

NO CLASS—READING WEEKS
Week 41
Equality or Liberty: If Revolution sets men free to achieve and to realize equality, what happens when the two conflict?

Background: Mauk and Oakland, Chap 11
Readings for Discussion:

Tocqueville, Democracy in America > Part 1> Chapter 15, “Unlimited Power of the Majority in the United States and its Consequences”
D.H. Lawrence, Studies in Classic American Literature > Chap 1, “The Spirit of Place”
Introduction to American Studies

NORAM 1520 (cont.)

Week 42

American Space

Background: Mauk and Oakland, Chap 2

Readings for Discussion:
F.J. Turner, The Significance of the Frontier in American History > Chapter I

Thoreau “Concord River” (in Compendium)

Edmund Wilson, “I Thought of Daisy” (Compendium)

Week 43

Economy and materialism

Background: Mauk and Oakland, Chap 9

Readings for Discussion:

Alan Trachtenburg, The Incorporation of America >
Ch 2: “Mechanization Takes Command”;
Vernon Parrington, Volume 3 > “Introduction: the Great Revolution”
Sherwood Anderson, Winesburg, Ohio > “Godliness”
Jane Addams, Twenty Years at Hull House > Chapter 11, “Immigrants and their Children”
Week 44

NO CLASS—READING WEEK
Week 45

Democracy and Communication

Background: Mauk and Oakland, Chap 12

Readings for Discussion:
Lippman, Public Opinion > Chapter 15, “The Leaders and the Rank and File,” and Chapter 24, “News, Truth and a Conclusion”

Dewey, The Public and Its Problems (Compendium)

Bellah, The Broken Covenant (Compendium)

Putnam, Bowling Alone (Compendium)

Week 46

Continuing Revolutions—Sexuality and Culture

Readings for Discussion:

William James, Varieties of Religious Experience > Lectures IV

& V: “The Religion of Healthy Mindedness”

Margaret Mead, Coming of Age in Somoa (Compendium)
10.12.

FINAL EXAM

PAGE
4

