PAGE
1

Western Civilization, Part Two

Spring 2011, Wed. 9:10-12:00, LA404

Dr. Joseph Murphy; Office: SF229

Tel: 2905-3672; E-mail: 041845@mail.fju.edu.tw
Overview. This one-year course surveys major trends in Western Civilization from antiquity to the present day, with special emphasis on the history of art and ideas. Its chief objective is to help students develop a historical and global perspective on Western culture. This semester traces the rise of modernity through the following cultural periods: the Baroque, Neoclassicism, Romanticism, Realism, Modernism, and Postmodernism. Under these headings, we will focus on major thinkers and writers like Locke, Hobbes, Rousseau, Marx, Nietzsche, and Freud; and artists such as Vermeer, David, Goya, Monet, Van Gogh, Picasso, and Warhol, to name a few. Through close analysis and comparison of representative works, we will track the ongoing development of the humanistic tradition. Class activities consist of brief lectures, group discussions, and multi-media presentations. Outside the classroom, students are required to attend regular film screenings.

Text.

Fiero, Gloria K. The Humanistic Tradition. 6th ed. Vol. 2. New York: McGraw-Hill, 2011.
Requirements and Grading.
Three Tests

70%

Quizzes

15%

Presentation/Participation
15%

Attendance Policy. Students are allowed one absence and one lateness, for whatever reason, without grade deduction. However, 5 points will be deducted from the final grade for each additional absence, and 3 points will be deducted for each additional lateness. No make-up tests/quizzes; a missed test or quiz gets a zero.

Mandatory film viewing. You are required to attend 3 film screenings. These will take place on Wednesday afternoons from 12:40 until about 3:00. Questions about the films will be included on exams.
Quizzes. A short quiz will be given at the beginning of each class on the reading assigned for that day.
Presentation. Groups of 3-4 students are responsible for one 30-min. presentation on one of the topics listed in the schedule. Give an oral presentation based on analysis of particular artworks or a specific book, providing images and main points on PowerPoint slides. However, DO NOT simply read from these notes; rather, speak freely and knowledgeably about the topic, using the notes for reference. Each presenter should include his/her name on PowerPoint at the beginning of his/her section(s) of the presentation. All groups must send their PPT file to the TA for comments and suggestions at least THREE days before the presentation. Presentations will be graded on content, organization, and preparedness.
Tentative Schedule:
	Date
	Topics

	2/16
	Orientation

Film: The Mission (1986, Joffe, dir.)

	2/23
	Ch. 20 The Catholic Reformation and the Baroque Style

	3/2
	Ch. 21 Absolute Power and the Aristocratic Style

Ch. 22 The Baroque in the Protestant North
Presentation #1: Caravaggio, Poussin, Velázquez, Rubens

	3/9
	Ch. 23 Scientific Revolution and the New Learning
Ch. 24 The Promise of Reason (pp. 599-604)
Presentation #2: Vermeer & Rembrandt

	3/16
	Ch. 24 The Promise of Reason (pp. 604-615)
Ch. 25 The Limits of Reason
Presentation #3: Baroque vs Rococo Architecture

	3/23
	Ch. 25 The Limits of Reason
Ch. 26 Eighteenth-Century Art, Music, and Society

Presentation #4: Rococo & Neoclassical Painting

	3/30
	Test #1

Ch. 27 The Romantic View of Nature
Presentation #5: Romantic Landscape Painting
(Constable & Turner, American)

	4/6
	No class.

	4/13
	Ch. 28 The Romantic Hero
Ch. 29 The Romantic Style in Art and Music

Presentation #6: Romantic Painting: Goya, Delacroix, Géricault
Film: The Marriage of Figaro (opera by Mozart)

	4/20
	Ch. 30 Industry, Empire, and the Realist Style

Presentation #7: Realist Painting: Courbet, Manet, Homer

	4/27
	Ch. 31 The Move toward Modernism
Presentation #8: Impressionist and Post-Impressionist Painting
Film: Metropolis (1927, Lang, dir.)

	5/4
	Test #2
Ch. 32 The Modernist Assault
Presentation #9: Picasso, Matisse, Munch, Duchamp

	5/11
	Music Lecture: Prof. Chu Chia-Chong

	5/18
	Ch. 33 The Freudian Revolution
Presentation #10: Surrealism: Miró, Klee, Dali, Kahlo
Film: Rashomon (1950, Kurosawa, dir.)

	5/25
	Ch. 34 Total War, Totalitarianism, and the Arts
Ch. 35 The Quest for Meaning

	6/1
	Ch. 36 Identity and Liberation
Presentation #11: Pollock, Andy Warhol, Hanson

	6/8
	Ch. 37 The Information Age
Ch. 38 Globalism: The Contemporary World

	6/15
	Test #3

