

University of California, San Diego
Revelle College

Humanities 3: Renaissance, Reformation and
Early Modern Europe

Fall 2011

Professor Donald Rutherford

MWF 12:00-12:50
Peterson 110

Office hours: W 2-4 p.m., or by app't (HSS 7010)
Office phone: 858-822-1644
Email: drutherford@ucsd.edu

Course coordinator: Antony Lyon (alyon@ucsd.edu)
Teaching assistants: Caralyn Bialo (cbialo@ucsd.edu)
Alberto Garcia (agarciaj@ucsd.edu)
Cole Macke (cmacke@ucsd.edu)
Doug Pinto (dwpinto@sbcglobal.net)

Class website: <http://philosophyfaculty.ucsd.edu/faculty/rutherford/hum3/index.html>
Lecture slides available on the class Ted site (ted.ucsd.edu): HUM 3 Rutherford [FA 11]

Required Texts (available at UCSD Bookstore):

Niccolò Machiavelli, *The Prince*, ed. Grafton
Bartolomeo De Las Casas, *Short Account Of The Destruction Of The Indies*, tr. Griffin
Michel de Montaigne, *The Essays: A Selection*, tr. Screech
William Shakespeare, *King Lear*
Francis Bacon, *The New Organon*, ed. Anderson
Galileo Galilei, *The Essential Galileo*, ed. Finocchiaro
Thomas Hobbes, *Leviathan*, ed. Curley
John Milton, *Paradise Lost*
Dornan & Dawe, *The Brief English Handbook*, 7th Edition

A required Course Reader is available from University Readers. This can be purchased on-line from their website (www.universityreaders.com/students) or by calling them at 800-200-3908.

Schedule of Topics and Reading Assignments:

Fri., Sept. 23	Lecture 1: Introduction	No reading
----------------	----------------------------	------------

I. The Italian Renaissance

Mon., Sept. 26	Lecture 2: Florence and the Renaissance	Machiavelli, <i>The Prince</i> , Introduction, chs. 1-11
Wed., Sept. 28	Lecture 3: Religion and Politics	<i>The Prince</i> , chs. 12-19
Fri., Sept. 30	Lecture 4: Machiavelli's <i>Prince</i>	<i>The Prince</i> , chs. 20-26

II. Spain and the New World

Mon., Oct. 3	Lecture 5: Birth of a Nation	Reader ##1-3: Edict of Expulsion, Columbus, Vespucci
Wed., Oct. 5	Lecture 6: A New World Order	Las Casas, <i>Short Account</i> , pp. 1-64
Fri., Oct. 7	Lecture 7: Fishing for Souls, Punishing Bodies	<i>Short Account</i> , pp. 65-130

III. The Reformation

Mon., Oct. 10 PAPER 1 PROMPTS	Lecture 8: Humanism and the Northern Renaissance	Reader #4: Erasmus, "A Complaint of Peace"
Wed., Oct. 12	Lecture 9: "Here I Stand"	Reader ##5-6: Luther, "95 Theses"; "Appeal"
Fri., Oct. 14	Lecture 10: Freedom and Bondage	Reader ##7-8: Erasmus and Luther on Free Will

IV. Skepticism and Self-Knowledge

Mon., Oct. 17	Lecture 11: Wars of Religion	Montaigne, <i>Essays</i> , "To the Reader," I.8, I.39, III.2
Wed., Oct. 19	Lecture 12: Who Am I?	<i>Essays</i> , II.37, I.27
Fri., Oct. 21	Lecture 13: What Do I Know?	<i>Essays</i> , I.31, II.11, III.11

V. Shakespeare's England

Mon., Oct. 24 PAPER 1 DUE	Lecture 14: God, Kings and Tyrants	Reader #9: James I, <i>Speech to Parliament</i> , 1609
Wed., Oct. 26	Lecture 15: Fathers and Daughters	<i>King Lear</i> , Acts I-II
Fri., Oct. 28	Lecture 16: The Madness of King Lear	<i>King Lear</i> , Acts III-V

VI. The Scientific Revolution

Mon., Oct. 31	Lecture 17: The Great Renewal	Bacon, <i>New Organon</i> , Preface, Bk. I, secs. 1-77
Wed., Nov. 2	Lecture 18: Banishing Idols	<i>New Organon</i> , Bk. I, secs. 78-130
Fri., Nov. 4	Lecture 19: Reading the Book of Nature	Galileo, <i>Dialogue on the Two Chief World Systems</i> (pp. 190-233)

Mon., Nov. 7 PAPER 2 PROMPTS	Lecture 20: The Trial of Galileo	Galileo, <i>Letter to the Grand Duchess Christina</i> (pp. 109-145)
Wed., Nov. 9	Lecture 21: A Mechanical World	Galileo, <i>Assayer</i> (pp. 179-89); Hobbes, <i>Leviathan</i> , Introduction, chs. 1-5
Fri., Nov. 11	NO CLASS – VETERAN'S DAY HOLIDAY	
Mon., Nov. 14	Lecture 22: The State of Nature	Hobbes, <i>Leviathan</i> , chs. 6, 10-13
Wed., Nov. 16	Lecture 23: Forming a Commonwealth	<i>Leviathan</i> , chs. 14-17
Fri., Nov. 18	Lecture 24: The Limits of Liberty	<i>Leviathan</i> , chs. 18-21

VI. The Last Epic

Mon., Nov. 21 PAPER 2 DUE	Lecture 25: Milton: Poetry and Politics	Milton, <i>Paradise Lost</i> , bks. I-II
Wed., Nov. 23	Lecture 26: Justifying the Ways of God to Man	<i>Paradise Lost</i> , bks. III-V
Fri., Nov. 25	NO CLASS - THANKSGIVING DAY HOLIDAY	
Mon., Nov. 28	Lecture 27: Obedience and Sin	<i>Paradise Lost</i> , bks. VI-IX
Wed., Nov. 30	Lecture 28: Repentance and Humility	<i>Paradise Lost</i> , bk. X
Fri., Dec. 2	Lecture 29: Where Have We Come From? Where Are We Going?	
Thurs. Dec. 8	FINAL EXAM 11:30 a.m.-2:30 p.m.	

Course requirements: (1) regular attendance at lecture and section; (2) preparation for, and participation in, weekly discussion section; (3) completion of two 5-7 page papers; (4) a final exam. Final grades will be assessed as follows: first paper: 20%; second paper: 30%; final exam: 35%; section: 15%

Other crucial information:

1. In order to pass the course, both papers and the final exam must be completed.
2. All papers must be submitted in advance to turnitin.com, in accordance with your TA's instructions.
3. Students should familiarize themselves with the UCSD Policy on Integrity of Scholarship: <http://www.senate.ucsd.edu/manual/appendices/app2.htm#AP14>. There is a zero-tolerance policy on plagiarism in this class. Anyone who is found to plagiarize work will receive an automatic F for the course. Additional disciplinary penalties may be assigned by the UCSD administration.

Receipt of this syllabus constitutes an acknowledgement that you are responsible for understanding and acting in accordance with UCSD guidelines on academic integrity.