[image: image1.png]PURDUE

UNIVERSITY

[image: image2.png]

 COLLEGE OF LIBERAL ARTS
History 4000
Great Books & The Search for Meaning
Where is the wisdom we have lost in knowledge?
Where is the knowledge we have lost in information?
 T.S. Eliot
Dr. Melinda Zook Spring 2017
Office Phone: 494-4134 Univ. Hall 219

Email: mzook@purdue.edu MWF, 1:30-2:20
Office: University Hall 327
Office hours: Wednesdays, 11:30-12:30 & by appointment
Course Description
This is an intellectual history course based around reading and discussing great texts. The goals of the course are two-fold: to understand the historical context in which the text was created and to understand why the text has transcended its context and spoken to succeeding generations across time and space. We will probe each text with a consistent set of questions in mind: what did this text mean in its own time; what gives this text the properties of ‘timelessness:’ what does it tell us about the pains and pleasures of being human; the use and abuse of power; notions of good and evil; the power and limits of human reason; the existence and nature of God? And, finally, what do these texts tell us about ourselves and others: how do they advance self-understanding? And how do increase our understanding of other people and their perspectives?
The readings below were chosen because they contain the concept of the ‘journey,’ sometimes in the form of the ‘quest,’ or ‘progress,’ or ‘evolution,’ whether physical, mental, or spiritual: through the forest, down the road, over the seas, around the world, across the ages, unto the heavens.

Required Texts
Dante, The Divine Comedy: Volume 1: Inferno [1308-20] (Penguin Classics, 2002).
Sir Gawain and The Green Knight [late 14thC] (Oxford World's Classics, 2008).
Shakespeare, Hamlet [1602] (The Folger Shakespeare Library, 1992).
Voltaire, Candide [1759] (Wisehouse Classics, 2015).

Herman Hesse, Siddhartha [1922] (Penguin Classics, 2002).
Elie Wiesel, Night [1960] (Hill and Wang, 2006).

Cormac McCarthy, The Road [2006] (Vintage, 2006)
Materials Provided
Poetry packet and other handouts
The Inferno (various versions on DVD)

Hamlet (various versions on DVD)

Silas Marner (DVD, 1985) [based on the novel by George Elliot, 1861]
The Human Stain (DVD, 2003) [based on the novel by Philip Roth, 2000]
The Road (DVD, 2009)
Requirements
This class is devoted to reading and discussion. There will be short (2 page) essays due throughout the semester.
Grades will be calculated as follows:

Discussion 50%

Essays 50%

Attendance at all class meetings is MANDATORY. Each class missed will result in the loss of a half-grade.
Rules of the Game:
Never walk into class late. Turn off all gadgets once you enter the class room. If you use a laptop during class, you may only use a word processing program (absolutely no internet).
Use proper email etiquette (an email should begin with a salutation such as “Dear Professor X;” and end with a proper closing, such as “Sincerely” or “Yours”).
Students who plagiarize any portion of their written assignments will be removed from this course and the incident will be reported to the Dean of Students.

Schedule of Readings, Lectures & Discussions

M/Jan. 9

Our Odyssey Begins
W/Jan. 11

 Why Read Great Books

Read T.S. Eliot’s “The Love Song of J. Alfred Prufrock”

F/Jan. 13

Discussion Eliot’s “The Love Song of J. Alfred Prufrock”
W/Jan. 18

Dante, The Renaissance & the Inferno
Lost in a Dark Wood: Read Cantos I-V (67-121)
F/ Jan. 20

Dante’s Inferno

Read Cantos VI-XIII (121-196)
M/Jan. 23

Dante’s Inferno

Read Cantos XIV-XVII (196-231)
W/Jan. 25

 Dante’s Inferno

Read Cantos XVIII-XXIII, XXXII-XXXIV (231-288, 379-387)
F/Jan. 27

Medieval Christianity & The Arthurian Quest

Read Sir Gawain & The Green Knight
M/Jan. 30-W/Feb. 1

A Christmas Tale: Love & Honor Tested

Discussion of Sir Gawain & The Green Knight
F/Feb. 3-M/Feb. 6

Shakespeare’s World and Hamlet

Read Act I
W-F/Feb. 8-10

Read, Watch, Discuss Hamlet

Read Acts II and III
M/Feb. 13

Finish Hamlet

Read Acts IV and V

W/Feb. 15

No Class: Love Liberal Arts Week

Attend Melinda Hall Lecture
F/Feb. 17

Enlightenment Europe: Voltaire, Citizenship, & the Rights of Man

 Begin reading Candide, 7-28
M/Feb. 20

The Inevitable Perfection of Mankind

 Read Candide, 28-71
W/Feb. 22

What makes a book a satire? Or, what makes this funny?

 Finish Candide, 75-104
F/Feb. 24

The Revolution Disappoints: The Retreat to Romanticism
M/Feb. 27

Romanticism and Poetry
W/March 1

“The Child is the Father of Man”

 Watch Silas Marner

F/March 3

The Long Nineteenth-Century: Industrialization
M/March 6

Ideologies, the New Science, and Empire

W/March 8

No Class: Library Day

March 13-17

Spring Break: Read Siddhartha and The Road
M-W/March 20-22

 America and the Poetry of Robert Frost

 Read the Frost poems

F-M/March 24-27

World War I and Interwar Culture

The poetry of W. B. Yates and T.S. Eliot

Begin reading Siddhartha
W/March 29

Discussion of Siddhartha
F/March 31

The 1930s: The Rise of Extremes: Left and Right

M/April 3

Total War: World War II & the Holocaust

Begin Reading Night
W-F/April 5-7

The Holocaust

Discussion of Night

M/April 10

Post-War Europe

Read Czeslaw Milosz, “Child of Europe”
W/April 12

American Culture in the 1950s and 1960s
F-M/April 14-17

Viet Nam on Film
W/April 19

Crucible: The 1990s (the world before 9/11)

Begin watching The Human Stain

F-M/April 21-24

Finish watching and discussion The Human Stain

M/April 24

The Millennium

Begin Reading The Road
W/April 26

Man without Myth

Discussion of The Road, part 1
F/April 28

Man without God

Discussion of The Road, part 2
PAGE
1

_1114503471

