2014 AP Unit 7 – The Natural Contract
Science, Nature, Ethics and Politics

	Mar.
	29 Sa
	AP Gov. Session #7
10:00 pm – 1:00 pm
	McGraw Hill 5 Steps to 5:
 (Practice Exam #1)

	
	31 M
	Serres & Latour (Background)
• Science & Ethics
• Language & Storytelling
• Reason & Literature
	Handout: Serres & Latour
Hiroshima 	pp. 15 – 17 (3)
Ellipsis	pp. 24 – 25 (2)
Science pp. 50 – 51 (2)

	Apr.
-
	1 T
Late
	Michel Serres:
The Natural Contract 1
War, Peace; Climate; Wager; War; War and Violence; & We
	Natural Contract: pp. 1 – 7 (all), 10 (all) – 13, 16 - 20

	
	2 W
	Michel Serres:
The Natural Contract 2
Law & History, Competition, Knowing, Beauty, Peace
	Natural Contract pp. 13 – 16 + 20 – 25

	

	3 Th
	Michel Serres:
The Natural Contract 3
Time and Weather, Peasant and Sailor, Long Term and Short Term, The Philosopher of Science, War (Once Again), Reversal, The Jurist: Three Laws Without a World, Declaration of the Rights of Man, Use & Abuse: The Parasite, Equilibria, The Natural Contract
	Natural Contract: pp. 27 – 40

	

	4 F
	Michel Serres:
The Natural Contract 4
The Political, Of Governing, History (Anew), The Religious, Love
Film: The Lorax
Lunch Session
	Natural Contract: pp. 40 - 50

	
	5 Sa
	AP Gov. Session #8
10:00 am – 1:00 pm
	McGraw Hill 5 Steps to 5:
 (Practice Exam #2)
Review Ch. 6 - 11

	

	7 M
	Serres & Latour (Conclusions) + Anderson: “O Superman”
Love, Justice, Force, & Mom
Lunch Session
	Handout: Serres & Latour: Wisdom & Morality	pp. 170 – 177
“O Superman” Handout

	-
	8 T
Late
	Michel Serres:
The Natural Contract 5
Casting Off for the Last Time (Facing Death), Palo Alto (A Premonition), Anne (A Scene of Death), Sequel Beyond the Grave, Earth Ho!, In Distress
Film: A Fierce Green Fire – 1 & 2
	Natural Contract: pp. 111 – 124

	
	9 W
	What Is the Question?
Carl Safina’s “November” from The View from Lazy Point – 1
Film: A Fierce Green Fire – 3 – 5
Lunch Session
	Safina: “Travels Solar” from The View from Lazy Point pp. 278 - 300

	

	10 Th
	What Then Must We Do?
Carl Safina’s “November” from The View from Lazy Point – 1
Film: Bag It! - 1
	Safina: “November” from The View from Lazy Point pp. 301 – 317

	

	11 F
	Q: The Denial of Science
Film: Bag It! - 2
	The Science of Why We Don’t Believe Science:
http://www.motherjones.com/politics/2011/03/denial-science-chris-mooney

	14 - 18
	SPRING BREAK!!!
	

	

	22 T

	Atwood: Same-Text Discussion Groups
	-

	
	23 W

	Film: Surviving Progress - 1
	-

	
	24 Th

	Film: Surviving Progress – 2
Lunch Session Required
	-

	
	25 F

	Atwood and The Natural Contract Discussion
	-

	
	28 M
	Atwood: Oryx and Crake Presentations
	TURN IN Atwood Projects!

	April
	29 T
CST
	Atwood: Year of the Flood Presentations
	-

	
	30 W
CST
	Unit 7 Review
	-

	May
	1 Th
CST
	Unit 7 Test
	-

Alternate Serres Projects (for absences):
pp. 51 – 63 – Define & Explain the significance of: social contract, scientific contract, natural contract; Greece’s Way, Algebra’s Way, the Bible’s Way
pp. 63 – 76 Explain the significance of each of these Trials to Serre’s work: Lavoisier, Zeno, Anaxagoras, Jesus Christ, Socrates, Tantalus (independent research may be required)
pp. 76 – 96 Summarize each: Taxonomy; Galileo; Historical Meetings; Principle of Reason; Reason and Judgment; The Instructed Third & Rearing

2014 AP Unit 7 - The Natural Contract
Science, Nature, Ethics and Politics

A GSET TS
L8 X e (racebomer)
e [
| i Stting B 2 50
Pkt e P
e (17 [Tt ot 1. Nt o g -7,
P e R R e
PR oo, [T—
. - Nl o 740
Dcision v s b s
-
| v Y | o . 050
Fim Tl
e e o+
| oS W ey 7170~
e i T & i
e | o e o rac)

e i e P,

