PHIL 413 (Spring 2010): Reading Assignments for Modern Philosophy Essays

Identify the central points and arguments of the reading. In your essay, you must refer to secondary sources (commentaries, etc.) that help explain the text you are describing. Page numbers refer below to Readings in Modern Philosophy, ed. Ariew and Watkins, vols. I & II

	
	1. Descartes, Discourse on Method, 12-21: on rules for correct reasoning; do animals think?

	Laryssa
	2. Descartes, Replies II, 56-62: analysis/synthesis; mathematical presentation of philosophy

	Candace
	3. Descartes, Replies IV (to Arnauld), 70-80: ideas; the argument for God’s existence

	Kathleen
	4. Descartes, Principles of Philosophy (I.1-50), 81-90: perception, freedom, error

	
	5. Descartes, Principles of Philosophy (I.51-76), 90-97: substances

	
	6. Descartes, Principles of Philosophy II-IV, 97-109: physics, psychology, knowledge of world

	Ryan S.
	7. Spinoza on Descartes, 110-115: clarity and distinctness, mind and body

	Katrisha
	8. Leibniz on Descartes, 116-22: cogito and God, eternal truths, imperishable substances

	Doug
	9. Pascal, 123-25: infinity, the wager, and belief in God

	Carter
	10. Spinoza, Letters, 151-57: God, the infinite, time

	Carly
	11. Malebranche, Search after Truth, 213-25: we know all things in God

	Carolyn
	12. Malebranche, Search after Truth, 225-33: God is the only true cause

	Joseph
	13. Leibniz, On and to Arnauld, 258-67: substances contain all of what is predicated of them

	Bobby
	14. Leibniz, Letters to Arnauld, 267-74: the true causes of bodily movement; human freedom

	
	15. Leibniz, Primary Truths and A New System, 275-84: principles of thought; body and mind

	Ryan N.
	16. Newton, Natural Philosophy and Optics, 294-303: absolute space, God, and motion

	Zach
	17. Leibniz, Letters to Clarke, 304-13: response to Newton on space and God

	
	18. Boyle, Corpuscular or Mechanical Philosophy, 4-10: reality is comprised of material atoms

	David
	19. Locke, Essay concerning Human Understanding, 11-17: there are no innate ideas

	Will
	20. Locke, Essay, 34-42: complex ideas, substances, modes; space, bodies, duration

	Courtney
	21. Locke, Essay, 61-70: identity, the self, consciousness

	Fredrick
	22. Locke, Essay, 85-98: the extent and reality of knowledge

	Susan
	23. Locke, Essay, 98-114: knowledge of God, material things, other minds; probability, assent

	Caleb
	24. Leibniz, New Essays, 115-26: Locke is wrong: knowledge is not based on experience

	
	25. Berkeley, Principles of Human Knowledge, Introduction, 127-38: there are no abstract ideas

	Aaron
	26. Berkeley, Principles (I.1-33), 138-45: only minds and ideas exist

	Nathan
	27. Berkeley, Principles (I.34-84), 145-57: idealism, objections and replies

	J. P.
	28. Berkeley, Principles (I.85-156), 157-74: minds, science, mathematics, and God

	Ryan W.
	29. Berkeley, On Motion, 224-28: gravity, force; Bayle, Dictionary, 232-36: God as cause

	Megan
	30. Hume, Treatise on Human Nature, 237-51: origin/connections of ideas; abstraction

	Kevin
	31. Hume, Treatise on Human Nature, 251-63: probability, cause and effect

	Beka
	32. Hume, Treatise on Human Nature, 263-79: belief, habit

	
	33. Hume, Treatise on Human Nature, 279-89: necessary connection

	Elisa
	34. Hume, Treatise on Human Nature, 289-306: skepticism

	
	35. Hume, Treatise on Human Nature, 306-12: ancient vs. modern philosophy

	Brittany
	36. Hume, Treatise on Human Nature, 312-20: immateriality of the soul

	
	37. Hume, Treatise on Human Nature, 320-27: personal identity (and the Appendix problems)

	Cody
	38. Hume, Inquiry concerning Human Understanding, 369-80: animal reasoning, miracles

	Jordan
	39. Hume, Dialogues concerning Natural Religion, 395-433: the irrationality of religion: hope/fear

	
	40. Reid, Inquiry into the Human Mind, 434-46: we directly perceive external objects, not ideas


