Class/Weekly Reading Schedule (Detailed Class Material: http://www.kyoolee.net/humanities-ii-schedule.html)
	<Date>
	<Chapter
> Figures: Key Themes
	<Read esp./also: class discussion>
	<Dates to Note: Contact/Essay>

	2/7
	Administrative Orientation
	
	

	2/9
	Thematic Introduction
	
	End Drop/Add

	2/14
	<I The Renaissance> Pico: Thematic Focus on (Being) Human
	[R 1-4] [WH 305-6]
	

	2/16
	Machiavelli: Political Humanism and the Rise of “Young” Power
	[R 15-19] [WH 323-332]
	

	2/21
	Leonardo da Vinci: Rediscovering/Remapping the World of Human Mind
	In-class material [WH 301-32]
	Contact (11:15am+6pm)

	2/23
	<II The Reformation/Baroque/Early Modern>Velázquez: Painting Consciousness
	In-class material [WH 395-6]
	

	2/28
	Erasmus: Critical Comedy and Theological Modernity; (read also Luther)
	[R 23-27] [WH 354-66]
	1st essay due 3/1

	3/2
	Mark Twain: The Mysterious Stranger
	In-class movie
	

	3/7
	Caravaggio: Painting Doubts
	In-class material [WH 392-7]
	

	3/9
	Bacon and Descartes: The Modernity of Scientific Study and Methodical Reflection
	[R 121-2; 123-5] [WH 420-6]
	

	3/14
	Shakespeare, Hamlet: Life as a “Theatre” of the Mind
	[R 38-41; 59-61, Act III]
	

	3/16
	 The Merchant of Venice: A Close Reading of the Ethical and Emotional Dynamics
	The Merchant of Venice
	

	3/21
	 The Merchant of Venice: A Close Reading of the Ethical and Emotional Dynamics
	The Merchant of Venice
	

	3/23
	In-Class Mid-term Exam
	Brains/Pens/Pencils/Paper
	

	3/28
	 The Merchant of Venice: A Movie
	In-class material
	

	3/30
	Bach, Vivaldi and Handel: the Rationalism and Glory of Baroque Music
	In-class audio [WH 407-9]
	2nd essay due 4/3

	4/4
	********Spring Break*********
	No Class
	

	4/6
	********Spring Break*********
	No Class
	

	4/11
	<III The Enlightenment and the Age of Reason> Kant: “What is Enlightenment?”
	[R 134-38] [WH 487-8]
	Contact (11:15am+7:30pm)

	4/13
	Voltaire: Why/How does Optimism Keep Flogging Candide, Voltaire’s “Bastard”?
	[R 147-55] [WH 453-5]
	

	4/18
	<IV 19th Century>Nietzsche: Affirmative Pessimism of the Overman (Ubermensch)
	[R 243-5] [WH 558-9]
	

	4/20
	Whitman: “Song of Myself” and the Optimism of a Brave New Self/World
	[R 213-8] [WH 510; 522-3]
	

	4/25
	<V 20th Century> Frank Lloyd Wright: The Genius of the American Architect
	In-class material
	

	4/27
	Inside/Outside: The Window and Mirror in Escher, Magritte, Hopper and Hitchcock
	In-class material
	3rd essay due 5/1

	5/2
	Langston Hughes: Poetic Liberation, or Salvation, of Human Race(s)
	[R 281-4] [WH 572-3]
	

	5/4
	De Beauvoir: Thematic Focus on (Being a Gendered) Human
	[R 290-5] [WH 603-6]
	

	5/9
	In-Class Final Exam
	Brains/Pens/Pencils/Paper
	

� A correlated and contextualised reading of the textbook, Western Humanities, is to be undertaken in parallel: exam questions draw, in part, on this textbook.

