 ST. JOHN’S COLLEGE

 ANNAPOLIS, MARYLAND

SCHEDULE OF SEMINAR READINGS
Second Semester, 2016-2017
	DATE
	FRESHMAN
	SOPHOMORE
	JUNIOR
	SENIOR

	Jan. 9
	Plato:

Parmenides

beginning-148D,

166C
	Dante:

Divine Comedy,

Inferno I-XVII
	George Eliot:

Middlemarch
	Essay Writing Period

	Jan. 12
	Plato:

Theaetetus

beginning-186
	Dante:

Divine Comedy,

Inferno

XVIII-XXXIV
	George Eliot:

Middlemarch
	Essay Writing Period

	Jan. 16
	Plato:

Theaetetus

187-end
	Dante:

Divine Comedy,

Purgatorio

I-XVIII
	Hume: Treatise of Human Nature (selections)*
	Essay Writing Period

	Jan. 19
	Plato:

Sophist

beginning-242B

	Dante:

Divine Comedy,

Purgatorio

XIX-XXXIII
	Hume: Treatise of Human Nature
(selections)*
	Essay Writing Period

	Jan. 23

	Plato:

Sophist

242C to end
	Dante:

Divine Comedy,

Paradiso

I-XVII
	Hume: Treatise of Human Nature (selections)*
	Essay Writing Period

	Jan. 26
*See Appendix

	Aristotle:

Nicomachean

Ethics
Book I
	Dante:

Divine Comedy,

Paradiso
XVIII-XXXIII
	Kant: Critique of

Pure Reason

(selections)*
	Essay Writing Period

	Jan. 30

	Aristotle:

Nicomachean

Ethics

Books II, III
	Thomas Aquinas:

Summa Theologiae,

First Part of the

Second Part, Question 90; Qu. 91, Articles 1-5; Qu. 93, Arts. 1-3, 5, 6; Qu. 94; Qu. 95, Arts. 1, 2; Qu. 96, Arts. 2-6;

Qu. 97, Arts. 1-3

	Kant: Critique of

Pure Reason

(selections)*
	Essay Writing Period

	Feb. 2
	Aristotle:

Nicomachean

Ethics

Books IV, V

	Thomas Aquinas:

Summa Theologiae,

First Part of the Second Part, Qu. 100, Arts. 1-3, 9, 10, 12; Questions 106, 108, 109

	Kant: Critique of

Pure Reason
(selections)*
	Essay Writing Period

	Feb. 6
	Aristotle:

Nicomachean

Ethics

Books VI, VII

	Christian Creeds

(available in Bookstore)
Thomas Aquinas:

Summa Theologiae,

Second Part of the Second Part, Questions 1, 2, 4
	Kant: Critique of

Pure Reason
(selections)*
	Melville: Benito Cereno

	Feb. 9
	Aristotle:

Nicomachean

Ethics

Books VIII, IX
	Chaucer:

Canterbury Tales,

Prologue; Knight's Tale

	Kant: Critique of

Pure Reason
(selections)*
	Nietzsche: Beyond

Good and Evil,

Preface, Books 1,

2, 3

	Feb. 13
	Aristotle:

Nicomachean

Ethics

Book X
	Chaucer:

Canterbury Tales;

Miller’s Prologue and

Tale; Reeve’s Prologue and Tale

	Kant: Critique of

Pure Reason
(selections)*
	Nietzsche: Beyond

Good and Evil,

Books 4, 5, 6

	Feb. 16

	Aristotle: Politics
I 1-7 (1252a1-1255b40),
12-13 (1259a37-1260b25)

III 1-11 (1274b30-1282b13)*

	Chaucer:

Canterbury Tales,

Nun's Priest's Tale and Epilogue; Wife of Bath's Prologue and Tale
	Kant: Critique of

Pure Reason
(selections)*
	Nietzsche: Beyond

Good and Evil,

Books 7, 8, 9;

Aftersong

*See Appendix
	Feb. 20

	Aristotle: Politics

(selections)*

	Chaucer:

Canterbury Tales,

Clerk’s Prologue and Tale; Franklin’s Prologue and Tale
	Kant: Critique of

Pure Reason
(selections)*
	Wagner:

Tristan and Isolde

	Feb. 23

	Sophocles:

Oedipus Tyrannus
	Shakespeare:
As You like It
	Kant: Critique of
Pure Reason
(Selections)
	Conrad:
Heart of Darkness

	Feb. 27
	Sophocles:

Oedipus at Colonus

	 Montaigne: Essays
(Selections)*
	Locke: Second

Treatise of

Government

Chapters I-IX
	William James:
Psychology, A
Briefer Course

(selections)*

	March 2

	Sophocles:
Antigone
	Montaigne: Essays
(selections)*
	Locke: Second

Treatise of

Government

Chapters X-XIX
	William James:

Psychology, A

Briefer Course
(selections)*

	
	
	
	
	

SPRING BREAK

	Mar. 20

	Sophocles:
Philoctetes

	Machiavelli:
The Prince
	Jane Austen:
Pride and Prejudice
	Dostoevski: The

Brothers Karamazov

	Mar. 23

	Aristotle: Physics

I (A) 1 (184a10-184b16),
II (B) (192b8-200b11)

	Machiavelli:
Discourses on Livy

(selections)*
	Rousseau:

Discourse on the Origins of Inequality, Part I, Letter, Prefaces, (including the question that precedes Part I, as well as the author's notes)

	Dostoevski: The

Brothers Karamazov

	*See Appendix
	
	
	
	

	Mar. 27

	Aristotle: Physics

III (() 1-3 (200b12-

 202b29)

IV (() 10-14 (217b30-

 224a16)

	Shakespeare:

Richard II
	Rousseau:

Discourse on the Origins of Inequality,

Part II
	The Federalist, 78,

81 (1st 9 paragraphs);

Supreme Court

Opinions (selections)*;

Constitution,

Articles III and VI

	Mar. 30
	Aristotle: Physics

III (() 4-6 (202b30-

 207a32)
IV (() 1-2 (208a28-

 210a13)

4-5 (210b33-213a12)

8 (214b12-216b21)

	Shakespeare:

Henry IV, Part I
	Rousseau:

The Social Contract

I, Chapters 1-3, 5-9;

II, Chapter1-7, 11;

III, Chapters 1-5, 9,

11-12, 14-18;

IV, Chapters 1, 7-8

	Tocqueville:

Democracy in

America

(selections)*

	Apr. 3
	Aristotle: Physics

VIII (() 1 (250b11-

 252b6)

4-7 (254b7-261b26)

9-10 (265a13-267b26)

	Shakespeare:

Othello
	Molière:

The Misanthrope
	Tocqueville:

Democracy in

America

(selections)*

	Apr. 6

	Aristotle: Metaphysics
I (() 1-7 (980a21-

 988b22)

II (() (993a30-

 995a20)

	Shakespeare:

Hamlet
	Mozart:
Don Giovanni*
	Dred Scott Decision (available in
Bookstore),
and Dissenting

Opinion of Mr. Justice Curtis (separately available in Bookstore);
Lincoln: selected speeches*;

Frederick Douglass: selected speeches*

	Apr.10
*See
Appendix

	Aristotle: Metaphysics

IV (() 1-4 (1003a21-

 1009a5)

VII (Ζ) 1-3 (1028a10-

 1029b12),

 17 (1041a6-b33)
	Calvin, Institutes of the Christian Religion
Book I, Chapters 1-6; 15
	Kant: Foundation of Metaphysics of
Morals; Section I
(omit Kant’s Preface),
II (through the 3rd formulation, i.e. up to end of marginal
number 430 – which
is in the middle of
page 98 in Harper,
at the bottom of page 37 in Hackett)
	Lincoln: selected speeches*;

Frederick Douglass: selected speeches*

	April 13

	Aristotle: Metaphysics
IX (Θ) 6 (1048a25-b36),

 8 (1049b4-1051a3)

XII (Λ) 1 (1069a18-b7),

 6-10 (1071b3-

 1076a4)

	Calvin: Institutes of the Christian Religion,
Book II, Chapters 1, 2

(#12-27), 3
	Kant:

Foundations of Metaphysics of
Morals; remainder of
Section II; III

	Plessy v. Ferguson

(available in Bookstore); Booker T. Washington:

(photocopy of speeches in Bookstore);

W. E. B. DuBois:

The Souls of Black
Folk (selections)*

	April 17

	Euripides:

Hippolytus

	J. S. Bach:

St. Matthew Passion
	Swift: Gulliver’s

Travels
“Advertisement”; “Letter from Gulliver”; “Publisher to Reader”;
I, II

	Faulkner: Go Down Moses
“The Old People”

“The Bear,” I-III

	April 20
	Euripides:

The Bacchae

	Bacon: Novum
Organum, Book I,
Preface and Aphorisms
1-115 (LLA Edition,

pp. 33-106; Open Court Edition, pp. 37-117; Cambridge Edition

pp. 27-89)

	Swift: Gulliver’s

Travels

III, IV
	Faulkner: Go Down

Moses
“The Bear,” IV-V

“Delta Autumn”

	April 24
	Aristotle: Poetics
Chapters 1-19

(1447a10-1456b19)
	Bacon: Novum
Organum, Book I, Aphorisms 116-130;
Book II, Aphorisms
1-20 (LLA Edition

pp. 106-162; Open Court Edition, pp. 117-180;

Cambridge Edition

pp. 89-135)

	Adam Smith:

Wealth of Nations

(selections)*
	Jung: The 1912 New York Lectures (“Jung Contra Freud”), chapters 1-5

	April 27
*See

Appendix

	Aristotle:

On the Soul
I, 1; II, 1-7, 11-12
	Descartes:

Discourse on Method

I-IV
	Adam Smith:

Wealth of Nations

(selections)*
	Jung: The 1912 New York Lectures (“Jung Contra Freud”), chapters 6-9

	May 1

	Aristotle:

On the Soul
III, 1-13
	Descartes:

Discourse on Method

V-VI
	Declaration of Independence,
Articles of Confederation,

U.S. Constitution (without amendments), and Madison, Hamilton,
Jay: The Federalist
(selections)*

	Wittgenstein:

Philosophical Investigations,

Preface and

sections 1-134

	May 4

	Plato:
Timaeus

Beginning-57
	Shakespeare:

Macbeth
	Amendments to the U. S. Constitution and

Madison, Hamilton,

Jay: The Federalist
(selections)*

	Heidegger: Introduction

to Metaphysics

(selections)*

	May 8
	Plato:

Phaedrus

Beginning-257
	Shakespeare:

King Lear*
	Madison, Hamilton,
Jay: The Federalist (selections)*
	Heidegger: Introduction

to Metaphysics

(selections)*

	May 11
*See Appendix
	Plato:

Phaedrus

257-end

	Shakespeare:

The Tempest

	Mark Twain:

Huckleberry Finn
	Plato:

Phaedrus

END OF SECOND SEMESTER 2016-17

APPENDIX TO SCHEDULE OF SEMINAR READINGS - SECOND SEMESTER 2016-2017
FRESHMAN

February 16 - All Aristotle assignments are listed both by book and chapter divisions and by marginal numbers. The marginal line numbers are the same in all editions when they are used. The book

divisions are fairly standard, but some editions vary the chapters. When in doubt, follow the

marginal line numbers, which should serve as a reliable guide.
February 20 - Note the Simpson translation arranges Books 4-8 differently than other translations, including the Lord translation. Pay close attention to the marginal line numbers.

1282b14-1288b6 (III 12-18)

1288b10-1297a13 (Lord and most others IV 1-12; Simpson VI 1-12)

1323a14-1326b26 (Lord and most others VII 1-4; Simpson IV 1-4)

1327b18-1328a21 (Lord and most others VII 7; Simpson IV 7)

SOPHOMORE

The assignments in Montaigne are as follows:

Feb. 27

To the Reader; I, 31 (Of Cannibals); II, 11 (Of Cruelty); III, 2 (Of Repentance)

March 2
III, 13 (Of Experience)

The assignment for March 23 in Machiavelli's Discourses on Livy is as follows:

Introductory Letter

Book I: Preface, 1-28, 58 to end

Book II: Preface, 1-5

May 8 - Shakespeare - Avoid newer editions that print two separate versions of King Lear.

JUNIOR

The reading assignments for Hume's Treatise of Human Nature are as follows:

January 16
Introduction; Book I, Part I; Part II, section 6; Part III, sections 1-8

January 19
Book I, Part III, section 14 and 15; Part IV, section 1; Part IV, sections 2, 6-7; Appendix,
pp. 633-636(paragraphs 10-21) (old Oxford, also Prometheus) or pp. 398 bottom-401
(Oxford new ed. of 2004) or 675 middle-678 middle (Penguin)

January 23
Book II, Part 1, sections 1, 2, 3, 11; Book II, Part 2, sections 6, 7, 9; Book II, Part 3,

section 3; Book III, Part 1, sections 1, 2; Book III, Part 2, sections 1, 2
The reading assignments for the seminars on Kant's Critique of Pure Reason are as follows:

A= First edition, 1781; B= Second edition, 1787
January 26
Preface and Introduction

Bvii-B30 (omitting the note on Bx1-Bxli)
January 30
Transcendental Aesthetic

B33-B73 (=A19 sq.)

February 2
Introduction to Transcendental Logic

 I. Logic in General

B74-B76 beginning (=A50-A52 beginning)

 II. Transcendental Logic
B79-B82 beginning (=A55-A57)

 Transcendental Analytic
B89-B91 (=A64-A66)
Analytic of Concepts:

Chapter I through Table of Categories
B91-B107 (=A66-A82 beginning)
Chapter II, Section 1

B116-B129 (=A84-A95 beginning)
February 6

Transcendental Deduction in B (complete)
B130-169
February 9

Analytic of Principles: Introduction,
 Chapter I (Schematism) & Chapter II,

 Sections 1, 2 & 3

B169-B202 (=A130-A162)

February 13

Analogies of Experience: First Analogy
 and Second Analogy

B218-B244 beginning (=A176-A199 beginning)
 Refutation of Idealism

B274-B279 beginning
Footnote from Second Preface
Bxxxix-Bxli

February 16

Ground of the Distinction…

B294-B306 (=A235-248)
 Phenomena and Noumena
A248 end-A253)

Transcendental Dialectic: Introduction

 and Book I

B349-B396 (=A293-A338)

February 20
Transcendental Dialectic:

Book II, Chapter II
 Section 1

B432-B438 (=A406-A411)
 Section 2

 First, Second, Third Antinomies
B454-B481 (=A426-A453)
 and Statement of Fourth Antinomy
 Section 3

B490-B504
beginning (=A462-A476 beginning)

February 23
Transcendental Dialectic:
 Book II, Chapter II
 Sections 7 & 8

B525-B543 (=A497-A515)
 Section 9

 Solution of Third Antinomy
B560-B586 (=A532-A558)
April 6

Extra class will be scheduled beforehand to view film.
The reading assignments for the seminars on Adam Smith's Wealth of Nations are as follows (page numbers are from the Liberty Press edition):

April 24
Book 1, Chapters I-X with following omissions:
(a) Chapter V - omit paragraph 20 to end (omit pp. 55-64): Stop just before the paragraph beginning "Though at distant ..."

(b) Chapter X, part I - omit paragraph 27 to end of Part I (pp. 125-135): Stop just before the paragraph beginning "That the chance ..."

(c) Chapter X, Part II - omit paragraph 33-59 (pp. 146-157): Stop just before the paragraph beginning "Secondly ..." and start with paragraph beginning "I shall conclude ..."

April 27
Book II, Chapter I (pp. 279-285)

Book II, Chapter III - omit paragraph 33 to end (pp. 344-349): Stop just before paragraph beginning "The annual produce of the land and the labor of England...”

Book III, Chapter I (pp. 376-380)

Book III, Chapter IV - omit paragraphs 19-end (pp. 422-427): Stop just before

paragraph beginning "This order, however, being contrary to the natural...”
Book IV, Chapter II - read only paragraphs 1-15 (pp. 452-459): Stop just before paragraph beginning “Merchants and manufacturers are the people...”
Book IV, Chapter III, Part II, paragraphs 1-11 (pp. 488-495): Stop just before paragraph beginning “It is in consequence of these maxims...”
Book IV, Chapter IX – read only paragraphs 48-52 (pp. 686-688): Start with paragraph beginning “The greatest...” and continue to the end of the chapter
Book V, Chapter I, Part III, Art. 2, paragraph 46-end of Article 2 (pp. 780-788): Start with paragraph beginning “Were there no publick institutions for education...”
The reading assignments in The Federalist and founding documents are as follows:

May 1

The Federalist, 1, 2, 6, 9-11, 12 (first three paragraphs)
May 4

The Constitution of the United States (amendments)

The Federalist, 15-17, 23, 31, 37-39
May 8

The Federalist, 47-51, 57, 62-63, 68, 69, 76, 78

SENIOR
February 20
Extra class will be scheduled beforehand to view film.
The assignment from James's Psychology: A Briefer Course (i.e. not the two volume Psychology) is:

February 27
Chapters I (Introduction), X (Habit), XI (The Stream of Consciousness,

XII (The Self) (omitting pp. 205-216)

Notre Dame edition: Introductory, Chapter 1 (Habit), Chapter 2 (The Stream of Consciousness), Chapter 3 (The Self) (omitting pp. 72-83).

March 2
Chapters XXIV (Emotion), XXVI (Will), Epilogue

Notre Dame edition: Chapter 15 (Emotion), 17 (Will), Epilogue
The reading assignment for March 27 is:

The Federalist 78, first nine paragraphs of 81; and

Supreme Court Opinion: Marbury v. Madison, 1803 and

“Note for Non Lawyers” in Senior Seminar Readings

 (Bookstore – photocopy, pp.1-12)
State Court Opinion: Eakin v. Raub, 1825 (photocopy, pp. 13-15)
U.S. Constitution, Articles III and VI
The reading assignments in Tocqueville are as follows in the 2-volume Vintage paperback (Bradley),

Harper Perennial (George Lawrence) and University of Chicago Press (Mansfield):

March 30
(Vintage)
Volume I: Author's Introduction; chapter 3, chapter 5 (omitting 68 bottom-85

bottom third), chapter 6 (to 103 middle), chapters 15-16, chapter 17 (beginning at 326 top),

chapter 18 (from 421 bottom-429 top third; and 434, final 2 paragraphs)

(Harper

Volume I: Author's Introduction; Pt. I, chapter 3, chapter 5 (omitting

Perennial)
70 bottom-86), chapter 6 (to 104 top); Pt. II, chapter 7-8, chapter 9 (beginning

at 311 bottom), chapter 10 (400-407 and 412 middle-413)

(University
Part I: Author’s Introduction; chapter 3, chapter 5 (omitting page 65 bottom-82 top),

of Chicago
chapter 6 (to page 98 top); Part II, chapters 7-8, chapter 9 (beginning at page 298

Press)

bottom), chapter 10 (pages 384-390; and 395 [beginning “There are two great peoples”]-396)

April 3
(Vintage)
Volume II: Book I, chapters 1-3, 5, Book II, chapters 1-15,

Book IV, chapters 6-8

(Harper

Volume II: Part I, chapters 1-3, 5; Part II, chapters 1-15,

Perennial)
Part IV; chapters 6-8

(University
Volume II: Part I, chapters 1-3, 5; Part II, chapters 1-15;

of Chicago
Part IV, chapters 6-8

Press)

The Lincoln assignments for April 6 and April 10 are taken from the Dover Thrift Edition and

photocopies in Senior Seminar Readings and in Senior Seminar Supplementary Readings (Bookstore).
April 6

Dred Scott Decision, 1857 (photocopy, pp. 17-21)

Dred Scott: Curtis Dissent (supplement)
Lincoln: The Constitution and The Union, 1860 (photocopy, p. 23)

Lincoln: "The Perpetuation of Our Political Institutions": Address Before Springfield

Young Men's Lyceum, 1838

Lincoln: “The Declaration of Independence Includes All Men”: Speech on the

Dred Scott Decision, 1857 (photocopy, pp. 24-28)

April 6 (continued)
Lincoln-Douglas Debates, 1858

1. "Difference Between the White and Black Races,"

Charleston, September 18 (photocopy, p. 29)

2. “Now, While I am Upon this Subject,”

Alton, October 15 (photocopy, pp. 30-32)

3. “I Have Intimated that I Thought,”

Alton, October 15 (photocopy, pp. 33-34)
Lincoln: Address at the Cooper Union, 1860

Lincoln: Farewell Address at Springfield, Illinois, February 12, 1861
Frederick Douglass, "The Constitution of the United States: Is It Pro-Slavery or

Anti-Slavery?" 1860 (photocopy, pp. 37-43)

April 10
Lincoln: First Inaugural Address, 1861

Lincoln: ‘My Paramount Object”: Reply to Horace Greeley, 1862 (photocopy, p. 35)
Lincoln: Second Annual Message to Congress, 1862

Lincoln: Gettysburg Address, 1863

Lincoln: Second Inaugural Address, 1865

Frederick Douglass, "Oration in Memory of Abraham Lincoln" 1876 (photocopy, pp. 45-50)

The readings for April 13 are:

Booker T. Washington (Bookstore – in Senior Seminar Reading)

“Atlanta Exposition Address,” 1901 (photocopy, pp. 51-52)

“Our New Citizen,” 1896 (photocopy, pp. 53-54)

“Democracy and Education,” 1890 (photocopy, pp. 54-59)

W.E.B.DuBois: Souls of Black Folk

Chapter I ("Of Our Spiritual Strivings")

Chapter III ("Of Mr. Booker T. Washington and Others")

Chapter VI ("Of the Training of Black Men")

Plessy v. Ferguson (supplement)
The assignments from Heidegger’s Introduction to Metaphysics are as follows (page numbers are from the

Fried and Polt first and second editions):

May 4

(First Edition) Chapter 1 (pp. 1-44); Chapter 3 (pp. 79-97)

(Second Edition) Chapter 1 (pp. 1 - 47 top); Chapter 3 (pp. 82 - 101)
May 8

(First Edition) Chapter 4 (pp. 98-113, 122-125, 130-155, 191-210)

(Second Edition) Chapter 4 (pp. 102 - 118; 128 - 131 middle, 135 bottom - 163 top, 199 middle at “It is not part…” - 218)
