GRADUATE SEMINAR IN CLASSICAL POLITICAL THOUGHT

DR. DAVID D. COREY

BAYLOR UNIVERSITY

PSC 5343

SPRING, 2008

[image: image1.jpg]

REQUIRED BOOKS:

Note: these specific editions are required for purchase.

(1) The Oresteia, trans., Lattimore (Chicago: ISBN 0226307786)
(2) Four Texts on Socrates, trans. T. West & G. S. West (Cornell: ISBN 0801485746).
(3) Plato, Republic, trans., A. Bloom (Basic Books: ISBN 0465069347).

COURSE OVERVIEW AND GOALS:

This course engages five seminal texts of classical political thought and a small selection of modern scholarship from different schools of interpretation. The course is designed to prepare students to teach these texts and to participate in the ongoing scholarly debates about the political-philosophical issues they raise. Our class time will consist of weekly student presentations and professor-guided discussions. Good class discussions are, of course, an extremely demanding art form. Students will thus be expected to arrive well prepared for each class as we do our best to cultivate the virtues which philosophical conversation demands. Grades will be based on attendance, participation, two short papers and a final paper.

GRADE SCALE:
Your grade will be calculated according to the following scale:

100 - 90% = A
 79 - 77% = C+
 59 - 0% = F

 89 - 87% = B+

76 - 70% = C

 86 - 80% = B
 69 - 60% = D

Participation:

15%

Paper 1 (6-8 pages):

25%

Paper 2 (6-8 pages):

25%

Final Paper (20 pages):

35%

Week 1. Course Introduction

PART I: AESCHYLUS’ ORESTEIA
Week 2. Aeschylus’ Oresteia

Martha Nussbaum, “Aeschylus and Practical Conflict,” Ethics 95, no. 2 (1985): 233-267 (= Fragility of Goodness, ch. 2).

Week 3. Aeschylus’ Oresteia

J. Peter Euben, “Justice and the Oresteia,” American Political Science Review 76, no. 1 (1982): 22-33.
K. J. Dover, “The Political Aspect of Aeschylus's Eumenides”

The Journal of Hellenic Studies 77, no. 2 (1957): 230-237.

Suggested Reading:
A. M. Bowie, “Religion and Politics in Aeschylus' Oresteia,” Classical Quarterly 43, no. 1 (1993): 10-31.

David Cohen, “The Theodicy of Aeschylus: Justice and Tyranny in the Oresteia,” Greece & Rome, 2nd ser. 33, no. 2 (1986): 129-141.

Joseph Fontenrose, “Gods and Men in the Oresteia,” Transactions and Proceedings of the American Philological Association 102 (1971): 71-109.

Simon Goldhill, “Civic Ideology and the Problem of Difference: The Politics of Aeschylean Tragedy, Once again,” Journal of Hellenic Studies 120. (2000): 34-56.

John Heath, “Disentangling the Beast: Humans and Other Animals in Aeschylus' Oresteia,” Journal of Hellenic Studies 119, (1999): 17-47.

C. W. MacLeod, “Politics and the Oresteia,” Journal of Hellenic Studies 102 (1982): 124-144.

Kenneth Scott Morrell, “The Fabric of Persuasion: Clytaemnestra, Agamemnon, and the Sea of Garments” Classical Journal 92, no. 2 (1996-7): 141-165.
D. D. Raphael, Concepts of Justice, ch. 3: “Aeschylus’ Oresteia: The Development of Justice” (Oxford: Oxford University Press, 2001).

W. G. Thalmann, “Speech and Silence in the Oresteia, II,” Phoenix 39, no. 3 (1985): 221-237.

PART II: SOCRATES AND ATHENS
4. Aristophanes’ Clouds; Plato’s Apology
Michael Zuckert, “Rationalism & Political Responsibility: Just Speech & Just Deed in the Clouds & the Apology of Socrates, Polity 17, no. 2 (1984): 271-297.
Gregory Vlastos, “Socratic Irony,” and “Socrates’ Complex Philosophical Ironies,” in Socrates: Ironist and Moral Philosopher (Cambridge: Cambridge University Press, 1991, pp. 21-44, 236-43.
Suggested Reading

K. J. Dover, ed., Aristophanes Clouds (Oxford: Clarendon Press, 1968).

G. W. G. Hegel, Lectures on the History of Philosophy 1, trans. E. S. Haldane (Toronto: University of Toronto Press, 1952 [1825-30]), pp. 426-448.

Mary P. Nichols, Socrates and the Political Community: An Ancient Debate (Albany: State University of New York Press, 1987), pp. 7-28.

Friedrich Nietzsche, “The Problem of Socrates,” in Twilight of the Idols: Or How to Philosophize with a Hammer, trans. R. J. Hollingdale (New York: Penguin, 1990 [1888]), 39-44.

C. D. C. Reeve, Socrates in the Apology: An Essay on Plato’s Apology of Socrates (Indianapolis: Hackett, 1989).

Leo Strauss, “The Problem of Socrates: Five Lectures,” in The Rebirth of Classical Political Rationalism, ed., Thomas Pangle (Chicago: Chicago University Press, 1989), pp. 103-83.

Martha Nussbaum, “Aristophanes and Socrates on Learning Practical Wisdom,” Yale Classical Studies 26: Aristophanes: Essays and Interpretation (Cambridge University Press, 1980), pp. 43-97.

5. Plato’s Crito
Roslyn Weiss, Socrates Dissatisfied: An Analysis of Plato’s Crito (New York: Oxford University Press, 1998). Available through our library as an “e book.”
Suggested Reading
George Anastaplo, “Citizen and Human Being: Thoreau, Socrates and Civil Disobedience,” in Human Being and Citizen: Essays on Virtue, Freedom, and the Common Good (Chicago: University of Chicago Press, 1975), ch. 16.

Ann Congleton, “Two Kinds of Lawlessness: Plato's Crito,” Political Theory 2, no. 4 (1974): 432-446.
Steven M. DeLue, “Plato's Crito As A Defense of Critical Inquiry,” Journal of Politics 39, no. 2 (1977): 472-479.

J. Peter Euben, “Philosophy and Politics in Plato's Crito,” Political Theory 6, no. 2 (1978): 149-172.

Daniel M. Farrell, “Illegal Actions, Universal Maxims, and the Duty to Obey the Law: The Case for Civil Authority in the Crito,” Political Theory 6, no. 2 (1978): 173-189.

Richard Kraut, Socrates and the State, (Princeton: Princeton University Press, 1984), ch. 1-6, pp. 1-193.

Michael J. Rosano, “Citizenship and Socrates in Plato's Crito,” Review of Politics 62, no. 3 (2000): 451-477.

Frederick Rosen, “Obligation and Friendship in Plato's Crito,” Political Theory 1, no. 3 (1973): 307-316.

Leo Strauss, “On Plato’s Apology of Socrates and Crito,” in Strauss, Studies in Platonic Political Philosophy (Chicago: University of Chicago Press, 1983), pp. 38-66.

Gregory Vlastos, “Socrates’ Rejection of Retaliation,” in Socrates: Ironist and Moral Philosopher (Cambridge: Cambridge University Press, 1991, pp. 179-199.

PART III: PLATO’S REPUBLIC

6. Plato’s Republic I

Darrell Dobbs, “The Piety of Thought in Plato's Republic, Book 1,” American Political Science Review 88, no. 3 (Sep., 1994): 668-683.

G. B. Kerferd, “The Doctrine of Thrasymachus in Plato’s Republic,” Durham University Journal 40 (1947-8): 19-27.

Suggested Reading

Paul Friedländer, Plato, vol. 3, The Dialogues: Second and Third Periods, trans., Hans Meyerfoff (Princeton: Princeton University Press, 1969), pp. 63-75.

P. P. Nicholson, “Unravelling Thrasymachus’ Arguments in The Republic,” Phronesis: A Journal for Ancient Philosophy 19, no. 3 (1974): 210-232.
7. Plato’s Republic II

Bernard Williams, “The Analogy of City and Soul in Plato’s Republic,”in Essays on Plato’s Psychology, ed., Ellen Wagner (Lexington Books, 2001), pp. 157-168.

Suggested Reading

Roslyn Weiss, “Wise Guys and Smart Alecks in Republic 1 and 2,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 90-115.

8. Plato’s Republic III
Malcolm Schofield, “The Noble Lie,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp.138-64.

Suggested Reading

Christopher M. Duncan, Peter J. Steinberger, “Plato's Paradox? Guardians and Philosopher-Kings,” American Political Science Review 84, no. 4 (1990): 1317-1322.

Peter J. Steinberger, “Ruling: Guardians and Philosopher-Kings,” American Political Science Review 83, no. 4 (1989): 1207-1225.

9. Plato’s Republic IV

Laurence D. Cooper, “Beyond the Tripartite Soul: The Dynamic Psychology of the Republic,” Review of Politics 63, no. 2 (2001): 341-372.

Jonathan Lear, “Inside and Outside the Republic,” Phronesis 37 (1992): 184-215.

Suggested Reading

G. R. F. Ferrari, “The Three-Part Soul,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 165-201.
10. Plato’s Republic V

Steven Forde, “Gender and Justice in Plato,” American Political Science Review 91, no. 3 (1997): 657-670.

Darrell Dobbs, “The Justice of Socrates’ Philosopher Kings,” American Journal of Political Science,” vol. 29, no. 4 (1985): 809-826.

Suggested Reading

Donald R. Morrison, “The Utopian Character of Plato’s Ideal City,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 232-255.

Arlene Saxonhouse, “The Philosopher and the Female in the Political Thought of Plato,” in Richard Kraut, ed., Plato’s Republic (Lanham: Rowman & Littlefield, 1997), pp. 95-114.

Malcolm Schofield, Plato, ch. 5, “Utopia,” (Oxford: Oxford University Press, 2006), pp. 194-234.

C. C. W. Taylor, “Plato’s Totalitarianism,” Polis 5 (1986): 4-29.

G. Vlastos, “Was Plato a Feminist?” in Nancy Tuana, ed., Feminist Interpretations of Plato (Penn State, 1994).

11. Plato’s Republic VI
Nicholas Denyer, “Sun and Line: the Role of the Good,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 284-309.
David Sedley, “Philosophy, the Forms, and the Art of Ruling,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 256-283.

Suggested Reading

William Christian, “Waiting for Grace: Philosophy and Politics in Plato's Republic,” Canadian Journal of Political Science 21, no. 1. (1988): 57-82.

Jacob Klein, A Commentary on Plato’s Meno (Chapel Hill: University of North Carolina Press, 1965), pp. 112-125.

Julia Annas, “Understanding and the Good: Sun, Line and Cave” in An Introduction to Plato’s Republic (Oxford: Clarendon Press, 1981), ch. 10, pp. 242-71.

Malcolm Schofield, Plato (Oxford: Oxford University Press, 2006), pp. 13-35 (on “wiping the slate clean” at 501a)

12. Plato’s Republic VII

Mitchell Miller, “Beginning the Longer Way,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 310-344.

Suggested Reading

Eric Voegelin, Plato and Aristotle, ch. 3, “The Republic,” (Baton Rouge: Louisiana State University, 1957), pp. 46-134.

13. Plato’s Republic VIII

Norbert Blössner, “The City-Soul Analogy,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp.345-85.

Arlene W. Saxonhouse, “Democracy, Equality, and Eidê: A Radical View from Book 8 of Plato's Republic,” The American Political Science Review 92, no. 2 (Jun., 1998): 273-283.
Suggested Reading

Seth Benardete, Socrates’ Second Sailing (Chicago: University of Chicago Press, 1989), pp. 189-26.

G. R. F. Ferrari, The City and Soul in Plato’s Republic (Chicago: University of Chicago Press), ch. 3, “City and Soul: A Metaphorical Understanding,” pp. 59-82.

David Roochnik, The Beautiful City: The Dialectical Character of Plato’s Republic (Ithaca: Cornell University Press, 2003), pp. 10-50, 78-92.

14. Plato’s Republic IX

Paul W. Ludwig, “Eros in the Republic,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 202-31.

David Sachs, “A Fallacy in Plato’s Republic,” Philosophical Review 72 (1963): 141-58.

Suggested Reading

Nicholas P. White, A Companion to Plato’s Republic (Indianapolis: Hackett, 1979), pp. 222-245

15. Plato’s Republic X

Jessica Moss, “What is Imitative Poetry and Why is it Bad?” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 415-44.

Stephen Holliwell, “The Life and Death Journey of the Soul: Interpreting the Myth of Er,” in G. R. F. Ferrari, ed., The Cambridge Companion to Plato’s Republic (Cambridge: Cambridge University Press, 2007), pp. 445-73.

Suggested Reading

Elizabeth Belfiore, “A Theory of Imitation in Plato's Republic,” Transactions of the American Philological Association 114 (1984): 121-146.
Susan B. Levin, The Ancient Quarrel Between Philosophy and Poetry Revisited: Plato and the Greek Literary Tradition (Oxford: Oxford University Press, 2001), ch. 5, pp. 127-67.
James O. Urmson, “Plato and the Poets,” in J. Moravcsik and P. Temko, eds., Plato on Beauty, Wisdom and the Arts (Totowa: Rowman & Littlefield, 1982), pp. 125-36.

PAGE
1

