	Readings are to be prepared in advance of the class session for which they are scheduled. Underlined materials refer to supplementary material booklet/packet, which is altogether different than the US Packets.

	
	AM 9-10:30, 11-12
	
	Aft 2:00- 4:00
	
	 Evening 7:30-8:30

	JULY
	
	
	JULY
	
	JULY

	M9
	Course Intro., Lit Periods Locke 1 and 2 Paper #1 Due
	
	Hobbes and Locke,

1 and 2
	
	

	T 10
	Locke 7, 5

Utopia
	
	Locke 4 (slavery). 8 Maj. Rule (96-102)
	
	

	W 11
	Locke 19, Review Locke

Bring US Packets to class.
	
	FREE
	
	Oxford Readings: Sophie Kinsella, Confessions of a Shopaholic

	Th 12
	 Decl. of Ind., Bill of Rights, Federalist/Anti-Fed (TBA)
	
	Group Project, Declaration Documents.
	
	

	F 13
	Frederic Douglass, Harriet Martineau
	
	FREE
	
	

	
	
	
	
	
	

	M 16
	Intro to Satire,Wit, Hobbes/Wit

Swift, Gulliver, Book 1,
	
	Swift Book 4, “Modest Proposal;” Kernan, Theory
	
	

	T 17
	Finish Gulliver Intro. To Romantic Period. Shelly, 1-5
	
	Shelley. 6-13.

Ozmandias and/or Imagine
	
	Oxford Readings: Oscar Wilde, An Ideal Husband

	W. 18
	TBA and or Mid term review We will finish Frankenstein sometime today)
	
	TBA and or Mid term review
	
	

	Th. 19
	Mid-term Exam.
	
	STRATFORD, MACBETH

	F 20 10:00 AM-12
	Intro to Marx. Bring Manifesto and Adam Smith
	
	FREE
	
	

	
	
	
	
	
	

	M 23
	Marx, Mainifesto, I and II and Adam Smith
	
	“Invisible Hand” vs. “Socialist Equality” group debates/discussion
	
	Oxford Reading. Richard Dawkins, Poetry of Robert Gravesv and/or Darwin in Malibu

	T 24
	Finish Marx. Darwin,

Terminology (Pkt) Huxley's Introduction, Ch 1 (pg 31-37, 47-53, summary paragraph pg 57-58); Ch 2, p 73.
	
	Darwin, 3 and 4

Arkansas “Bal Treatment”
	
	,

	W 25
	Finish Darwin/ 4, 7 Naturalism..Disciplines Modern Lit. Ibsen, Enemy of People scenes
	
	TBA
	
	

	Th 26
	TBA or begin Hardy, Rise of Brit Novel
	
	Laura Doan lecture.
	
	FREE

	Fri 27-Sat 28
	LONDON TRIP

	
	
	
	
	
	

	M 30
	The Rise of the Modern Novel, Hardy, Jude pgs. TBA
	
	Hardy, TBA
	
	

	Tues 31
	Hardy, finish.

Begin Freud, Ch. 2
	
	Freud 3, 4
	
	Oxford Reading: Bennett, History Boys, Masicotte, Oxford Roof Climbers Rebellion.

	AUGUST
	
	
	AUGUST
	
	AUGUST

	W 1
	Finish Freud and/or begin Holocaust
	
	Holocaust: Marx, “Jewish Question” Gobienau, Inequality of Races; Munich Agreement 1938
	
	

	TH 2
	Holocaust readings, Miller, Incident at Vichy
	
	Film, Europa, Europa

	
	

	Fr 3
	FREE
	
	FREE
	
	

	
	
	
	
	
	

	M 6
	Camus, The Myth of Sisyphus; The Stranger
	
	Finish Camus’ The Stranger. Pirandello, Six (Act 1)
	
	

	T AUG 7
	Beckett, Godot
	
	Review for Final
	
	

	W 8
	Final Exam, classes ends
	
	FINAL PAPER DUE, EMAIL,tag@geneseo.edu Aug. 20
	
	

	
	
	
	
	
	

Humanities Outcomes

Learning Outcomes: The Humanities Core Committee, in consultation with Humanities faculty, has articulated the following four learning outcomes:

1. Students will demonstrate knowledge of the contributions of significant Western thinkers to ongoing intellectual debate about moral, social, and political alternatives.

2. Students will demonstrate knowledge of the major trends and movements that have shaped and responded to this debate: e.g., monotheism, humanism, etc.

3. Students will demonstrate the ability to think critically about moral, social, and political arguments in the Western intellectual tradition, evaluating the logic of these arguments and relating them to the historical and cultural context.

4. Students will consider moral, social, political issues from an interdisciplinary perspective.
Evening Reading Sessions. The four evening reading sessions are required class activities. (I put these to allow for the three-day weekend on Aug 3-5 and the Friday morning departure to London, July 27). However, these are very informal and no one will have any extra preparation to do for more than one of them – details to follow.

Except for the Wilde play no texts have to be purchased for the evening reading sessions.

Grades:

Paper #1 July 9

25%

Paper #2 August 20

25%

Midterm July 19

20%

 Final August 8 30%

Professional Preparation. A separate grade for preparation will be assigned for overall preparation as demonstrated by a combination of performance on unannounced quizzes (both graded and S/U), participation in general class discussions, participation in assigned group activities (such as evening readings), and professional presence (promptness, attendance, and other intangible enhancements to the learning environment).

In most cases, possibly all, students will be given an S grade, which will not impact the numerical grade above. I will reserve the right to reward superior performances with an S+, which will result in an enhancement of the grade of up to .7 (i.e., B+ to A).

Although I do not anticipate that this will occur, I will reserve the right to assign less-than-satisfactory performances or unsatisfactory performances with a grade of S- or U which will result in a deduction from the final grade of up to .7 (For S-) and 1.0 (for U).

/

