[bookmark: _GoBack]Directed Studies: Philosophy
Fall 2023

Philosophy Lectures: Wednesday 11:35-12:25 in HQ L02
Philosophy Sections: 
1. John Hare: Monday, Wednesday 9am-10:15am. 
2. David Charles: Monday, Wednesday 2:30pm-3:45pm.
3. Brad Inwood: Tuesday, Thursday 1pm-2:15pm.
4. Mark Maxwell: Tuesday, Thursday 1pm-2:15pm.
5. Malina Buturovic: Monday, Wednesday 2:30pm-3:45pm.
6. Paul Grimstad: Tuesday, Thursday 11:35am-12:50pm.
7. Emmanuel Alloa: Tuesday, Thursday 11:35am-12:50pm.
8. Mordechai Levy-Eichel: Monday, Wednesday 2:30pm-3:45pm.
Texts:
Plato, Five Dialogues, translated by G.M.A. Grube, revised by John Cooper (Hackett)
Jonathan Barnes, Early Greek Philosophy (Penguin)
Plato, Republic, (Cambridge Texts in the History of Political Thought), edited by G.R.F. Ferrari, translated by Tom Griffiths (Cambridge)
Aristotle, A New Aristotle Reader edited by John Ackrill (Princeton)
Epicurus, The Epicurus Reader, translated and edited by Brad Inwood and Lloyd P. Gerson (Hackett)
Lucretius, On the Nature of Things, translated by M.F. Smith (Hackett)
The Stoics Reader: Selected Writings and Testimonia, translated and edited by Brad Inwood and Lloyd P. Gerson (Hackett)
Seneca, Moral and Political Essays, edited by John M. Cooper and J. F. Procopé (Cambridge)
Sextus Empiricus, Outlines of Scepticism, translated by Julia Annas and Jonathan Barnes (Cambridge)
Augustine, On Free Choice of the Will, translated by Thomas Williams (Hackett)
Classical Arabic Philosophy: An Anthology of Sources, translated by Joe McGinnis and David C. Reisman (Hackett)
Anselm, Proslogion, with the Replies of Gaunilo and Anselm, translated by Thomas Williams (Hackett)
Aquinas, selections from Summa Theologiae (to be distributed)

Requirements: 
· Attendance at all lectures, seminars and colloquia
· Active discussion group participation
· Three graded essays (due Sept. 29, Nov. 3 and Dec. 8).
· Final exam

Grading:
Discussion group participation 	20%
Three essays				60%
Final exam 				20%

Schedule of Lectures and Readings:
Lecture 1: Wednesday, August 30.  Plato: Euthyphro, Apology, Meno
	Lecturer: Michael Della Rocca
	Reading: Plato, Euthyphro, Apology, Meno

Lecture 2: Wednesday, September 6.  Plato: Phaedo
	Lecturer: Brad Inwood
	Reading: Plato, Phaedo

Lecture 3: Wednesday, September 13. Plato Republic (Bks 1-5), Presocratics
	Lecturer: Malina Butorovic
	Reading: Plato, Republic, books 1-5; selections from Parmenides and Anaxagoras (in Barnes, Early Greek Philosophy, pp. 77-91, 185-98)

Lecture 4: Wednesday, September 20. Plato: Republic (Bks. 6-10)
	Lecturer: Emmanuel Alloa
	Reading: Plato, Republic (Bks. 6-10)

Lecture 5: Wednesday, September 27, Aristotle: Nicomachean Ethics
	Lecturer: David Charles
	Reading, Aristotle, Nicomachean Ethics, Books I, II; III: 1-5, 10-12; VI: 1-7, 12, 1	13; VII 1-3; VIII 1-6; IX, 4, 8, 9; X, 6-8.

Lecture 6: Wednesday October 4. Aristotle: Hylomorphism (Categories, Physics, De Anima)
	Lecturer: David Charles
	Reading: Aristotle, Categories, 1-5; Physics I.7-9, Physics II (complete); De Anima I.1-4, II.1-5, III.4-5; Metaphysics VII.7-9.

Lecture 7: Wednesday, October 11 Aristotle: Metaphysics
	Lecturer: Verity Harte
	Reading: Aristotle, Metaphysics I.1-2, XII.1-7. 9-10.

Lecture 8: Wednesday, October 25. Epicureanism
	Lecturer: Paul Grimstad
	Reading: Epicurus (pp. 28-36 in The Epicurus Reader for the Letter to Menoeceus and 	Principal Doctrines); Lucretius (On the Nature of Things, Books I and III, pp. 1-33, 66-	98)

Lecture 9: Wednesday, November 1. Stoicism
	Lecturer: Brad Inwood
	Reading: The Stoics Reader, texts 28-33 and texts 138-150 (pp. 58-85, pp. 195-205); Seneca, "On Anger," pp. 17-45, 110-16, and "On the Private Life," pp. 172-80, in Seneca, Moral and Political Essays.

Lecture 10: Monday November 8.  Sextus Empiricus
	Lecturer: Mark Maxwell
	Reading: Sextus Empiricus, Outlines of Scepticism, book 1

Lecture 11: Wednesday November 15.  Augustine
	Lecturer: John Hare
	Reading: Augustine, On Free Choice of the Will


Lecture 12: Wednesday, November 29.  Medieval Arabic Philosophy
	Lecturer: Kevin van Bladel.
	Reading: selections from Classical Arabic Philosophy: Kindi, "On the Intellect," pp. 16-18, Razi, "Doubts about Galen," Intro, pp. 49-53, Farabi, "On the Intellect," pp. 68-78, Ibn Sina, selections from "The Soul" in The Cure, pp. 175-192 

Lecture 13: Wednesday, December 6.  Anselm and Aquinas
	Lecturer: John Hare
	Reading: Anselm, Proslogion, chapters 2-4; Gaunilo, Reply on Behalf of the Fool; 	Anselm's Reply; Aquinas, from Summa Theologiae, part 1: question 2, article 3 ("The 	Five Ways"); Q3, A7; Q4, A2; Q12, A12; Q13, A2 — A5.

