Ancient Philosophy Reading Schedule

Summer 2008: Session 1
Abbreviations:

MR – Merrill Ring. Beginning With The Presocratics

EGP – Jonathan Barnes. Early Greek Philosophy

SEP – Stanford Encyclopedia of Philosophy
REP – Routledge Encyclopedia of Philosophy

Presocratic Philosophy

5/18 (Mon) – Overview of Class; Historical Background to Presocratic philosophy.
Required Readings:
SEP Entry – “Presocratic Philosophy” Sections 1 & 2

5/19 (Tue) – The Milesians (Thales, Anaximander, Anaximenes)
Required Readings:
MR – Intro, Ch. 1 through 3
Recommended Readings:
EGP – Sections 2 through 4
5/20 (Wed) – Heraclitus, Xenophanes, and The Pythagoreans
Required Readings:
MR Ch. 4-6;
Recommended Readings:
EGP – Sections 5, 7, and 8
5/21 (Thu) – Parmenides and Zeno

Required Readings:
MR - Ch. 7-8
Recommended Readings:
EGP – Sections 9 to 11
5/22 (Fri) – The Wake of Parmenides: Pluralism (Anaxagoras and Empedocles) and Early Atomism (Leucippus and Democritus)
--Short Course Design Assignment Due
Required Readings:
MR – Ch. 10
Recommended Readings:
EGP – Sections 18, 20, and 21 (I through III)
Weeks 2 and 3: Plato
5/25 (Mon) – Memorial Day. No Class. Enjoy your weekend.
5/26 (Tue) – Overview of Plato’s Thought; Division of Dialogues; The Two Paths

Required Readings:

Plato – Euthyphro;

Selections From Cambridge Companion to Plato
5/27 (Wed) - Plato’s Early Dialogues and Ethics

Required Readings:

Plato – Apology and Crito
5/28 (Thu) – Plato on Justice, Moral Motivation, and Virtue

Required Readings:

Plato – Republic (Selections from Books II and V)
5/29 (Fri) – The Theory of Forms and Recollection
Required Readings:

Plato – Phaedo (Pages 49-50 and Lines 57-84c)
Plato - Meno (Pages 870-871 and Lines 70-86c)
6/1 (Mon) – Properties of Forms

Required Readings:

Plato – Phaedo (84c to End)
6/2 (Tues) – Beauty, Love and Forms
Required Readings:
Plato - Phaedrus (pg. 506, Lines 227a-257b)

Plato – Symposium (pg. 457-458, Lines 201d-212d)
6/3 (Wed) - The Allegory of The Cave and The Divided Line

Required Readings:
Plato - Republic (475e-480a; 507a-513e; 514-521b)
6/4 (Thu) - Problems for The Theory of Forms
Required Readings:
Plato - Parmenides (pg. 359; Lines 126-135c)
6/5 (Fri) – Knowledge, Belief, and Judgment

Required Readings:
Plato - Theaetetus (pg 157; Lines 142a-183c)

Recommended Readings:
Plato - Theaetetus (183c to End)

6/8 (Mon) – First Paper Due
Topics and Readings To Be Determined By Student Interest. See Syllabus for suggested topics.
Weeks 4 and 5: Aristotle

6/9 (Tue) – Overview of Aristotle

Readings:
REP – “Aristotle” - Introduction and Sections 1 and 21-23
Aristotle - Nicomachean Ethics Book I
6/10 (Wed) – Aristotle’s Ethics – Moral Habit, Virtue, and The Doctrine of the Mean
Readings:
Aristotle - Nicomachean Ethics Book II, and Book III (Sections 1-5)
6/11 (Thu) – Aristotle’s Ethics – Friendship and The Contemplative Life
Readings:
Aristotle - Nicomachean Ethics Book VII (Sections 1-5); Book VIII (Sections 1-9); Book X (Sections 4-7)
6/12 (Fri) – Topic to Be Determined by Student Interest.

6/15 (Mon) – Aristotle’s Logic, Theory of Deduction, and Theory of Demonstration
Required Readings:
SEP – “Aristotle’s Logic” - Sections 6, 7, and 12
Aristotle - Posterior Analytics Book I (Sections 1-16)
Recommended:

SEP – “Aristotle’s Logic” - Sections 1-5

Aristotle - Prior Analytics: Book I (Sections 1-5), Book II (Sections 2 (Lines 5-10); 16, 17)
6/16 (Tue) – Aristotle’s Epistemology
Readings:
Aristotle - De Anima Books II and III
6/17 (Wed) – Aristotle’s Natural Science
Readings:
Aristotle - Physics Books I and II;

6/18 (Thu) – Aristotle’s Natural Science Continued
Readings:
Aristotle - Physics Books III and IV
Week 6: Hellenistic Philosophy

6/19 (Fri) – Second Paper Due. Overview of Hellenistic Philosophy.
Required Readings:
Long – Introduction

Nussbaum - Introduction
6/22 (Mon) – Epicureanism
Required Readings: All of the following excerpts are contained in Inwood and Gerson.
Epicurus – Letter to Herodotus, Letter to Menoeceus

Cicero – On Fate (Lines 18-48)

Long – Chapter 2 (Sections 8 and 9)

6/23 (Tues) - Stoicisim
Required Readings:
Long - Chapter 4 (Sections I, II, IV, and V)
6/24 (Wed) – Skepticism and Review of Hellenistics

Required Readings: The excerpt from Sextus Empiricus is in Inwood and Gerson.

Sextus Empiricus – Outlines of Pyrrhonism (Lines 25-30, 1.35-1.174)

Long - Chapter 3 (Sections II and III)
6/25 (Thu) – Last day of class. Course Overview

6/28 (Monday) - Final Paper Due by Midnight
The Following Books Are Recommended For Optional Reading, and excerpts will be copied and posted on Blackboard.
· Barnes, Jonathan. The Presocratic Philosophers. Revised Edition. Routledge & Kegan Paul, 1982.
· Graham, Daniel. Explaining the Cosmos. Princeton University Press, 2006.
· Osborne, Robin. Greece in The Making. Routledge, 1996.
· Vlastos. Gregory. Studies in Greek Philosophy. Volumes I and II. Ed. Daniel Graham. Princeton University Press, 1995.
