

Ancient Metaphysics and Natural Philosophy Reading List

Major and minor lists will be specified from the following (with supplementation where suitable). A major list will normally cover Plato, Aristotle and either Presocratics or the Hellenistic schools, *or* one of either Plato or Aristotle, together with either Presocratics or the Hellenistic schools. A minor list will normally cover *either* Plato and Aristotle, *or* one of either Plato or Aristotle together with either Presocratics or the Hellenistic schools. These lists contain at least 80% of what is required by a good grounding in the subject; overlap is expected with texts studied in courses in ancient philosophy. The student's final list will be worked out in consultation with faculty in the subject area.

Presocratics

In Kirk, Raven and Schofield (eds.) *The Presocratic Philosophers* (Cambridge, 1983), chapters on:

Heraclitus
Parmenides
Anaxagoras
Empedocles
Democritus

Furley, 'Anaxagoras in Response to Parmenides' in Anton and Kustas (eds.) *Essays in Ancient Greek Philosophy* vol. 2, also in Furley (ed.), *Cosmic Problems* (Cambridge, 1988)

Sedley, 'Two Conceptions of Vacuum', *Phronesis* 27 (1982), 179-83

Kahn, 'Parmenides and Plato,' in *Presocratic Philosophy*, ed. V. Caston and D. Graham, (Ashgate 2002).

Thematic chapters in *The Cambridge Companion to Early Greek Philosophy*, ed. A.A. Long (Cambridge 1999).

Plato

Hippias Major

Phaedo

Symposium (Diotima's speech)

Republic V-VII

Parmenides (with Gill commentary, Hackett 1996)

Sophist

Timaeus (with Cornford commentary, *Plato's Cosmology*, Humanities Press 1952)

Philebus (passages relevant to metaphysics)

Laws X and XII 966c-68a

[optionally: Plato's 'unwritten doctrines' in Findlay, Plato: *The Written and Unwritten Doctrines* (Humanities Press, 1974), Appendix I]

Kahn, 'On Platonic Chronology' in Annas and Rowe (eds.) *New Perspectives on Plato* (Harvard, 2002)

Cherniss, 'The philosophical economy of the theory of ideas' in Vlastos, (ed.) *Plato*: vol. 1 (Doubleday, 1971)

Irwin, 'The Theory of Forms' in Fine (ed.) *Oxford Readings in Philosophy: Plato*, vol. 1
 Vlastos, 'Reasons and Causes in the *Phaedo*' in Vlastos, (ed.) *Plato*: vol. 1
 Sedley, 'Platonic Causes' in *Phronesis* 43 (1998) pp. 114-32
 Fine, *Plato on Knowledge and Forms* [chapters 10-15]
 Patterson, *Image and Reality in Plato's Metaphysics* (Hackett, 1985)
 Nehamas, 'Plato on the imperfection of the sensible world' in Fine (ed.) *Oxford Readings in Philosophy: Plato*, vol. 1
 Brown, 'Being in the Sophist: A syntactical inquiry' in Fine (ed.) *Oxford Readings in Philosophy: Plato*, vol. 1
 Robinson, *Plato's Earlier Dialectic* (Cornell, 1941) [excerpts]
 Owen, 'A proof in the *Peri Ideon*' in *Logic, Science and Dialectic* (Duckworth, 1986)
 Brown, 'Innovation and Continuity: the battle of gods and giants, *Sophist* 245-249' in Jyl Genztler (ed), *Method in Ancient Philosophy*
 Johansen, *Plato's Natural Philosophy*, Cambridge 2004

Aristotle

Categories

On Generation and Corruption Bk II. ch. 9-10

Metereology Bk I ch. 1

Physics Books I, II, VIII [optionally III & IV]

On the Soul

On the Heavens Book I

Metaphysics Books I, III, IV, VI-IX, XII

[optionally Theophrastus *Metaphysics* eds. Ross and Fobes (repr. Olms 1967)]

Ackrill, *Aristotle the Philosopher* (Oxford, 1981)

Ross, *Aristotle* (repr. Routledge, 1995)

Bostock, 'Aristotle's Theory of Matter' and 'Aristotle's Theory of Form', in Bostock, *Space, Time, Matter and Form*, (Oxford 2006)

[with Physics III & IV: Coope, *Time For Aristotle*, Morison, *On Location*]

Cooper, 'Hypothetical Necessity' in Gotthelf (ed.) *Aristotle on Nature and Living Things* (Mathesis, 1986), reprinted in Cooper (ed.) *Knowledge, Nature and the Good* (Princeton, 2004)

Judson, 'Aristotelian Teleology' in *Oxford Studies in Ancient Philosophy* XXIX, Winter 2005

Kahn, 'The Place of the Prime Mover in Aristotle's Teleology,' in *Aristotle on Nature and Living Things*, ed. Gotthelf, pp. 183-205.

Burnyeat, 'Is an Aristotelian Philosophy of Mind Still Credible?' in Nussbaum and Putnam eds. *Essays on Aristotle's De Anima* (Oxford, 1992)

Caston, 'The Spirit and the Letter: Aristotle on Perception,' in Ricardo Salles (ed.), *Metaphysics, Soul, and Ethics: Themes from the work of Richard Sorabji*, 245-320. (Oxford, 2004).

Owen, 'Logic and Metaphysics in Some Early Works of Aristotle',

- ‘The Platonism of Aristotle’ in *Logic, Science and Dialectic*
 Code, ‘Owen on the Development of Aristotle’s Metaphysics’ in Wyans (ed.), *Aristotle’s Philosophical Development* (Routledge, 1996)
 Frede, ‘The Unity of General and Metaphysics’, ‘Substance in Aristotle’s Metaphysics’ in Frede (ed.) *Essays in Ancient Philosophy* (University of Minnesota Press, 1987)
 Menn, ‘Aristotle and Plato on God as Nous and as the Good’ *Review of Metaphysics* 45 (1992)

Hellenistic Philosophy

- Inwood and Gerson, *Hellenistic Philosophy* (Hackett, 1997), relevant sections
 Long and Sedley *The Hellenistic Philosophers* (Cambridge 1987), sections 4-25 (Epicureans), 27-30, 43-55 (Stoics)
 Sextus, *Outlines of Scepticism* (Annas and Barnes, Cambridge 1994), Book III to s. 167
 Lucretius, *The Nature of Things* Books I and II (tr. Ferguson Smith, Hackett 2001)
 Konstan, ‘Epicurus on Up and Down: Letter to Herotodus 60’ *Phronesis* 17 269–78 (1972)
 Bobzien, *Determinism and Freedom in Stoic Philosophy* (Oxford, 1998)
 O’Keefe, *Epicurus on Freedom* (Cambridge 2005)
 Brunschwig, ‘Stoic Metaphysics’ in the *Cambridge Companion to the Stoics* (ed. Inwood, Cambridge 2003)
 Caston, ‘Something and Nothing: The Stoics on Concepts and Universals.’ *Oxford Studies in Ancient Philosophy* 17 (1999), 145–213.
 Barnes, ‘Bits and pieces’ in *Matter and Metaphysics*, ed. J Barnes and M Mignucci (Bibliopolis 1988).
 Sedley, ‘The Stoic Criterion of Identity’ *Phronesis* 27 (1982)
 Annas, *Hellenistic Philosophy of Mind* (University of California, 1992), chapters 2, 3, 6,
 7