Ancient Philosophy
Summer 2009: Session 1

Instructor Information:

Conor Mayo-Wilson
Email: conormw@andrew.cmu.edu
Office: Baker Hall 143

Office Hours: Thursday 3:00-4:30 PM and By Appointment

Required Texts: All readings will be posted in .pdf format on Blackboard, and as such, there is no text that you are required to purchase. If you would like to purchase physical copies of the readings, however, all of the required readings are contained in the following texts:
.
· Ring, Merrill. Beginning With The Presocratics. McGraw-Hill, 1999.
· Plato. Complete Works. Ed. John Cooper. Hackett Publishing Company, 1997.
· Aristotle. Complete Works. Volumes I and II. Ed. Jonathan Barnes. Princeton University Press, 1984.

· Aristotle. Nicomachean Ethics. Edited and Translated by Martin Ostwald. Prentice Hall, 1962.
· Hellenistic Philosophy: Introductory Readings. Ed. Inwood and Gerson. Second Edition. Hackett Publishing Company, 1998.
· Long, A.A. Hellenistic Philosophy: Stoics, Epicureans, Skeptics. Second Edition. University of California Press, 1986.
· Nussbaum, Martha. The Therapy of Desire. Princeton University Press, 1996.
Several recommend, but optional texts, are listed at the end of the document containing the course reading schedule.
Course Aims and Objectives: Plato, Aristotle, and the Pre-Socratics lay the foundation for two millennia of Western philosophy, shaped the development of Christianity in Western Europe, and influenced over a millennium of science and mathematics. A primary goal of this course, then, will be to introduce students not only to the ideas of these Greek philosophers, but moreover, to discuss why such ideas were so influential in the history of philosophy and Western thought in general.
The course, then, has three broad goals. First, the course aims to introduce you to the major ideas of the Pre-Socratics, Plato, Aristotle, and the three Hellenistic schools. Second, the course attempts to situate the ideas of these great philosophers in a broader historical context, by explaining the relevance of (some of) their work to the development of Western Philosophy and science. Finally, the course aims to introduce students to rigorous philosophical writing and debate. In particular, we’ll discuss the art of reconstructing a philosophical argument and writing an argumentative paper.

In an introductory course, it is impossible to discuss all important themes in Ancient Greek philosophy. As such, I hope (and expect) students to make suggestions about topics that are of interest to them. I have provided a list of topics in a separate document (posted on Blackboard) that I think might be of interest to students. By the end of the first week, students will be asked to do a little research and write a short explanation of which topics they would like to discuss in class, and why such a discussion might be important for their education.
Course Requirements and Grading: This is an intensive summer course, and you simply cannot learn the material unless you attend class everyday with the aim and ability to actively participate in discussion. As such, exactly half of your grade is comprised of class attendance, participation, and short responses to the daily readings. If you read carefully and participate in class discussions, therefore, you will do well in the class. Three times a week, I will post three to five questions about the readings on Blackboard, and I will ask you to provide short answers to these questions. Generally, one or two sentences will suffice to answer the questions; a few (rare) questions require about a paragraph’s length answer.
Three papers are also required to complete the class. That is, although the papers comprise a much smaller percentage of your grade than do the reading assignments and class participation, you will not receive a passing grade unless you write all three papers. The first paper is expository; you will reconstruct an argument from Plato’s Phaedo. The second is a critical reading assignment, which asks you to resolve a logical tension or ambiguity in Aristotle’s Nicomachean Ethics. The final paper is argumentative. I will ask you to critically evaluate an argument of the Hellenistic philosopher Epicurus and tell me whether you agree or disagree and why.
Explicitly, your grade will be calculated using the following percentages:

· Class Attendance and Participation – 20%
· Responses to Reading Assignments – 30%

· First Expository Paper (~500 words) – 10%

· Second Critical Reading Paper (~750 words)– 15%

· Final Argumentative Paper (~2000 words) – 25%

Late Work and Extensions: I grant extensions on longer assignments like papers, so long as they are requested more than 24 hours in advance. If you think that you might have difficulty completing a paper, just plan ahead and write me an email. You can request an extension for any reason you like or for no reason at all; “I have an exam for another class,” “I was sick,” “I met my soul mate and stayed up late watching the stars,” are all fine reasons to request an extension, and if you fail to finish an assignment for personal reasons, do not feel obligated to tell them to me.
Only in extremely rare circumstances, however, will I grant an extension of more than two additional days. As the course is extremely short and will proceed very quickly, I would recommend completing all work on time.
In contrast to longer papers, however, all responses to daily reading assignments must be completed before the start of class. If you arrive at class late because you were completing an assignment, then I will not grade the assignment.
Academic Integrity: I have added this section of the syllabus with the hope that I will never be required to read it after the first day of class. Here’s the bottom line: Don’t cheat. If you do, then you will not receive a passing grade for the course. No exceptions. If the way in which you cheat is especially flagrant, then I will be forced to submit a letter to the University Academic Review board, and you may be suspended or expelled from the university.
Carnegie Mellon’s official policy on plagiarism is available in the section on “University Policies” of The Word: Undergraduate Student Handbook and online at:

http://www.cmu.edu/policies/documents/Cheating.html
