

Humanities 116: Philosophical Perspectives on the Humanities

Section no. 4. Mon. and Wed., 1:30–2:50pm, Cobb 207.

Professor: Abe Stone

abestone@uchicago.edu

Office: Gates-Blake 228

Phone (office): 702-3085

Office hours: Mon., 11–12; Tue., 12:30–1:30; or by appointment.

Writing Intern: Megan Benner

meg@uchicago.edu

Office: Classics 19-C (note diff. from last quarter)

Phone (office):

Office hours: Tue., 1:30–3:30.

Course Requirements

Classroom participation. Three 4–6 page papers, due on Wed., Jan. 30 (in class), Wed., Feb. 20 (in class), and Wed., Mar. 13 (in my office, by 4:30pm).

Texts

Cervantes, *Adventures of Don Quixote*, tr. J.M. Cohen (Penguin Classics).
(Note: there is a more recent Penguin Classics edition with a different translator, but I prefer this one.)

Descartes, *Selected Philosophical Writings*, tr. J. Cottingham, R. Stoothoff and Dugald Murdoch (Cambridge).

Hume, *Dialogues Concerning Natural Religion*, ed. R.H. Popkin, 2d ed. (Hackett).

Leibniz, *Philosophical Essays*, ed. R. Ariew and D. Garber (Hackett).

(As was the case last quarter, you can use a different translation/edition at your own risk. We're reading Hume in the original, of course.)

Readings

Wed., Jan. 9: short selections from Maimonides, *Guide to the Perplexed* and Spinoza, *Theologico-Political Treatise*.

- Mon., Jan. 14: Cervantes, *Don Quixote*, pt. 1, Prologue and ch. 1–5, 7–10, 15–18, and 20–22.
- Wed., Jan. 16: Cervantes, *Don Quixote*, pt. 1, ch. 45–50 and 52.
- Mon., Jan. 21: Descartes, *Discourse on the Method*, parts 1 and 2 (pp. 20–31); *First Meditation* (pp. 76–9).
- Wed., Jan. 23: selections from Aristotle (on substance and accident).
- Mon., Jan. 28: selections from later writers (Plotinus, Porphyry, John Philoponus, Avicenna, and Thomas Aquinas) on substance and accident.
- Wed., Jan. 30: Descartes, *Second Meditation* (pp. 80–86) (and **first paper due**).
- Mon., Feb. 4: **no class** (break).
- Wed., Feb. 6: Leibniz, “Monadology” (pp. 213–25), and selections from Thomas Aquinas (on angels) (recommended).
- Mon., Feb. 11: Leibniz, “A New System of Nature,” first three paragraphs (pp. 138–9); “A Specimen of Dynamics,” first two paragraphs (pp. 118–19); from letters to Clarke: 2.12 (p. 324), 3.17 (p. 327), 4.42 (p. 331), 5.107–8 (p. 343), along with Clarke’s replies to each (in handout); “Discourse on Metaphysics,” (pp. 35–68), §§8–16, 19–20, 24, 26–8.
- Wed., Feb. 13: Cervantes, *Don Quixote*, pt. 2, Prologue, ch. 2–3, 7–10, 22–3, 26, 30–35.
- Thurs., Feb. 14 (evening): screening of *Monty Python and the Holy Grail* [this was rescheduled].
- Mon., Feb. 18: Cervantes, *Don Quixote*, pt. 2, ch. 41, 54, 57–9, 64–5, 71–2, 74.
- Wed., Feb. 20: Descartes, *Third Meditation* (pp. 86–98); Hume, *Dialogues Concerning Natural Religion*, “Pamphillus to Hermippus” and part 1 (pp. 1–12) (and **second paper due**).
- Mon., Feb. 25: Descartes, *Fourth* and *Sixth Meditations* (pp. 98–105, 110–122).

Wed., Feb. 27: Descartes, *Fifth Meditation* (pp. 105–110); brief selections from other authors (required: St. Anselm, Leibniz, Kant; recommended: St. Thomas, Spinoza, Hegel) (on the Ontological Proof).

Mon., Mar. 4: Hume, *Dialogues*, parts 2–8 (pp. 13–53).

Wed., Mar. 6: Hume, *Dialogues*, parts 9–12 (pp. 54–89).

Timeline

Timeline of various stuff more or less relevant to this course:

<p>347 B.C. Death of Plato</p> <p>197 B.C. <i>Roman conquest of Greece</i></p> <p>1 <i>Birth of Jesus (approx.)</i></p> <p>305 Death of Porphyry (approx.)</p> <p>410 <i>Sack of Rome by the Visigoths</i></p> <p>529 <i>Emp. Justinian closes phil. schools of Athens</i></p> <p>622 <i>Muhammad flees from Mecca to Medina</i></p> <p>711 <i>Muslim conquest of Spain</i></p> <p>8th–9th c. <i>Aristotle translated into Arabic</i></p> <p>11th–13th c. <i>Aristotle translated into Latin</i></p> <p>1204–1261 <i>Crusader rule in Constantinople</i></p> <p>1347–1351 <i>The Black Death</i></p> <p>1453 <i>Fall of Constantinople to Turks</i></p> <p>1517 <i>Martin Luther posts “95 Theses”</i></p> <p>1641 <i>Publ. of Meditations</i></p> <p>1714 <i>Leibniz composes “Monadology”</i></p> <p>1781 <i>Publ. of Critique of Pure Reason (1st ed.)</i></p> <p>2002 <i>Now</i></p>	<ul style="list-style-type: none"> • 399 B.C. Death of Socrates • 322 B.C. Death of Aristotle – – – • 270 Death of Plotinus • 312 <i>Conversion of Constantine to Christianity</i> – 6th c. John Philoponus – – – – – • 1037 Death of Avicenna • 1109 Death of St. Anselm of Canterbury • 1204 Death of Maimonides • 1274 Death of St. Thomas Aquinas – – 1492 <i>End of Christian Reconquest of Spain</i> – • 1604 <i>Publ. of Don Quixote, part 1</i> • 1670 <i>Publ. of Theologico-Political Treatise</i> • 1779 <i>Publ. of Dialogues Concerning Nat. Relig.</i> • 1789 <i>French Revolution</i>
--	--