Lit7-270 American Literature I: From Colonial Times to Industrialization
Instructor: Zoe Detsi-Diamanti

Office: 309A

Tel. 2310 997448

Email: detsi@enl.auth.gr
Office hours: Mon. 10.00-11.00, Wed. 13.00-14.00, Fri. 11.00-13.00

Course description
This is a survey course which examines American literature and culture from colonial times to the end of the 19th century. The aim of the course is to introduce students to the historical, socio-political, and cultural context which determined the transition of America from colonized to independent nation promoting the ideas of republicanism and the notion of a rapidly developing economy. Students will read and discuss a wide range of genres including journals, essays, autobiographical accounts, pamphlets, literary texts.
Imagining America: Toward the Construction of National Identity

Colonial Encounters
John Smith
The General History of Virginia, New England and the Summer Isles

The Fourth Book. [Smith’s Farewell to Virginia]

From A Description of New England

First Settlement- Pilgrims and Puritans: 17th Century
William Bradford
From Of Plymouth Plantation:

Book I, chapter IX. Of Their Voyage and How They Passed the

Sea; and Of Their Safe Arrival at Cape Cod

Book I, chapter X. Showing How They Sought Out a Place of Habitation;and What Befell Them Thereabout

 Book II, chapter XI. The Remainder of Anno 1620.

(The Mayflower Compact, The Starving Time, Indian Relations)

The Age of Rationalism and Revolution: 18th century

Thomas Paine

From Common Sense

Introduction

From III: Thoughts on the Present State of American
Affairs

Thomas Jefferson
From The Declaration of Independence
John Adams

From The Letters of John and Abigail Adams

[The Building Up a Great Empire]

J. Hector St. Jean De Crevecoeur

Letters from an American Farmer

Letter iii. What is an American

Judith Sargent Murray

On The Equality of the Sexes

Part I, Part II

Early American Literature: 19th century

The Promise of the Land

Ralph Waldo Emerson

Nature (Introduction and Chapter 1)

Walt Whitman

The Song of Myself (1-5)

The Call for Cultural Independence

Ralph Waldo Emerson

The American Scholar
Democracy and Political Contradictions

Henry David Thoreau

Resistance to Civil Government
Gothic Fiction and the Dark Subconscious

Edgar A. Poe

The Fall of the House of Usher
Economic Progress and Alienation

Nathaniel Hawthorne

My Kinsman, Major Molineaux
Herman Melville

Bartleby, the Scrivener
Social Change and Women’s Movement

Charlotte Perkins Gilman
The Yellow Wallpaper
Immigration and Assimilation

Theodore Dreiser

Old Rogaum and his Theresa
The Civil War Experience

Ambrose Bierce

An Occurrence at Owl Creek Bridge

Expansion and the American West

Hamlin Garland

Under the Lion’s Paw

Jack London

The Law of Life
