

Course description

Title of course: An Interactive Introduction into the History of Greek

Philosophy

Course code: BSB9443

Mode of completion: practical mark (home-written essay, ca. 6000 chars)

Scheduled time: Friday 10:00–11:30

Venue:

Weekly lectures: 2

No. of ECTS: 6

Instructor’s name: István Pásztori-Kupán, MTh, PhD, dr. habil.

Instructor’s email address: mcpasztori@yahoo.com

Brief description of the course:

The course aims to offer a brief introduction into the history of ancient Greek philosophy from the

Presocratic philosophers (6th century – mid-5th century BC) until the age of the Neoplatonists of the 5th

century AD. The interactive lectures and seminars will include a selection of texts and excerpts from

various ancient thinkers like Thales, Heraclitus, Empedocles, Plato, Aristotle, Plotinus, Epictetus,

Marcus Aurelius and others. The analysis of selected and previously read passages will be followed by

discussion.

Classes during the semester

Class

No:

Date: Theme:

1. 13 Feb.

2026
Presocratics: The school of Miletus, Thales, Anaximander, Anaximenes,

Pythagoras and Pythagoreans

Kirk-Raven: The Presocratic Philosophers (selections from Thales and

Pythagoras)

2. 20 Feb.

2026

Heraclitus

The Eleatic school: Xenophanes, Parmenides, Zeno and Melissus

Kirk-Raven: The Presocratic Philosophers (selections from Heraclitus and

Zeno)

3. 27 Feb

2026

Empedocles, Anaxagoras and the Atomists: Leucippus and Democritus

Selected fragments by Presocratics

https://www.mnsu.edu/philosophy/Presocratic%20fragments.pdf

4. 6

March

2026

Socrates: his life, teaching and his reprehension of the Sophists

Plato: The Apology of Socrates http://classics.mit.edu/Plato/apology.html

5. 13

March

2026

Plato: his life, works and the teaching concerning the ideas; the allegory of the

cave

Plato: Republic, Book VII http://classics.mit.edu/Plato/republic.8.vii.html

6. 20

March

2026

Plato’s concept of anamnesis and his teaching on the soul. Plato’s ethics

Plato: Phaedrus, the analogy of the charioteer

http://classics.mit.edu/Plato/phaedrus.html

7. 27

March

2026

Aristotle: his life and criticism of Plato’s concept of ideas; Aristotle’s logic and

ethics

Aristotle: Nicomachean Ethics

http://classics.mit.edu/Aristotle/nicomachaen.1.i.html

8. 17

April

2026

Cynicism: Antisthenes and Diogenes

Diogenes Laertius: Lives of Eminent Philosophers

http://www.perseus.tufts.edu/hopper/

text?doc=D.+L.+6.2&fromdoc=Perseus%3Atext%3A1999.01.0258

9. 8 May

2026

Hellenistic philosophy: Epicurus and Epicureanism

Epicurus: Letter to Menoeceus http://classics.mit.edu/Epicurus/menoec.html

mailto:mcpasztori@yahoo.com
https://www.mnsu.edu/philosophy/Presocratic%20fragments.pdf
http://classics.mit.edu/Plato/apology.html
http://classics.mit.edu/Plato/republic.8.vii.html
http://classics.mit.edu/Plato/phaedrus.html
http://classics.mit.edu/Aristotle/nicomachaen.1.i.html
http://classics.mit.edu/Epicurus/menoec.html

10. 15 May

2026

The early Stoa: Zeno of Citium, Cleanthes and Chrysippus

Cleanthes: Hymn to Zeus

https://salemcc.instructure.com/courses/121/pages/cleanthes-hymn-to-zeus-c-

3rd-century-b-dot-c-e

Late Stoic philosophers and their ethics: Seneca, Epictetus and Marcus Aurelius

Seneca, Of Clemency, Book I, Ch. 1–14

Epictetus: Enchiridion

http://classics.mit.edu/Epictetus/epicench.html

Marcus Aurelius: Meditations

http://classics.mit.edu/Antoninus/meditations.1.one.html

11. 22 May

2026

Scepticism: Pyrrho of Elis; Neo-Platonism: Plotinus and Porphyry

Plotinus: Enneads VI, 1: On the kinds of being

http://classics.mit.edu/Plotinus/enneads.6.sixth.html

Recommended Bibliography

G. S. Kirk – J. F. Raven: The Presocratic Philosophers. A Critical History with a Selection of

Texts (Cambridge: Cambridge University Press, 1957)

https://archive.org/details/presocraticphilo033229mbp

The Internet Encyclopedia of Philosophy: http://www.iep.utm.edu/

Stanford Encyclopedia of Philosophy: http://plato.stanford.edu/

Heraclitus’ fragments: http://www.heraclitusfragments.com/index.html

Selected fragments by Presocratics (including Thales, Anaximander, Anaximenes,

Pythagoras, Heraclitus, Parmenides, Zeno of Elea, Anaxagoras, Empedocles, Leucippus and

Democritus): https://www.mnsu.edu/philosophy/Presocratic%20fragments.pdf

Plato: The Apology of Socrates http://classics.mit.edu/Plato/apology.html

Plato: Republic, Book VII http://classics.mit.edu/Plato/republic.8.vii.html

Plato: Phaedrus http://classics.mit.edu/Plato/phaedrus.html

Aristotle: Nicomachean Ethics http://classics.mit.edu/Aristotle/nicomachaen.1.i.html

Epicurus: Letter to Menoeceus http://classics.mit.edu/Epicurus/menoec.html

Cleanthes: Hymn to Zeus https://salemcc.instructure.com/courses/121/pages/cleanthes-hymn-

to-zeus-c-3rd-century-b-dot-c-e

Epictetus: Enchiridion http://classics.mit.edu/Epictetus/epicench.html

Marcus Aurelius: Meditations http://classics.mit.edu/Antoninus/meditations.1.one.html

Diogenes Laertius, Lives of Eminent Philosophers

http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0258%3Abook

%3D1%3Achapter%3Dprologue

Plotinus: Enneads http://classics.mit.edu/Plotinus/enneads.html

Socrates Scholasticus, Church History Book VII, Chapter 15

http://www.newadvent.org/fathers/26017.htm (on Hypatia of Alexandria)

Sources on Hypatia:

http://plato2051.tripod.com/hypatia_of_alexandria.htm

Rankin, H.D., Sophists, Socratics and Cynics (New Jersey: Barnes & Noble, 1983)

https://salemcc.instructure.com/courses/121/pages/cleanthes-hymn-to-zeus-c-3rd-century-b-dot-c-e
https://salemcc.instructure.com/courses/121/pages/cleanthes-hymn-to-zeus-c-3rd-century-b-dot-c-e
http://classics.mit.edu/Epictetus/epicench.html
http://classics.mit.edu/Antoninus/meditations.1.one.html
http://classics.mit.edu/Plotinus/enneads.6.sixth.html
https://archive.org/details/presocraticphilo033229mbp
http://www.iep.utm.edu/
http://plato.stanford.edu/
http://www.heraclitusfragments.com/index.html
https://www.mnsu.edu/philosophy/Presocratic%20fragments.pdf
http://classics.mit.edu/Plato/apology.html
http://classics.mit.edu/Plato/republic.8.vii.html
http://classics.mit.edu/Aristotle/nicomachaen.1.i.html
http://classics.mit.edu/Epicurus/menoec.html
https://salemcc.instructure.com/courses/121/pages/cleanthes-hymn-to-zeus-c-3rd-century-b-dot-c-e
https://salemcc.instructure.com/courses/121/pages/cleanthes-hymn-to-zeus-c-3rd-century-b-dot-c-e
http://classics.mit.edu/Epictetus/epicench.html
http://classics.mit.edu/Antoninus/meditations.1.one.html
http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0258%3Abook%3D1%3Achapter%3Dprologue
http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0258%3Abook%3D1%3Achapter%3Dprologue
http://classics.mit.edu/Plotinus/enneads.html
http://www.newadvent.org/fathers/26017.htm
http://plato2051.tripod.com/hypatia_of_alexandria.htm

