[bookmark: _GoBack]Plato’s Timaeus
Prof. Chloe Balla
Plato’s Timaeus

1. Plato on the constraints of natural science (the notion of a ‘likely account’).  
2. The priority of creationism (the notion of the Divine Demiurge – anticipating the argument from design [with special reference to Laws X])
3. The politics of cosmology: The place of the Timaeus in Plato’s political philosophy (with special reference to the story of Atlantis)    
Required readings  
F. M. Cornford, Plato’s Cosmology. Hackett, 1997 (selections). (http://www.scribd.com/doc/53162671/Francis-M-Cornford-Plato-s-cosmology-The-Timaeus-of-Plato)
T.K. Johansen, Plato’s Natural Philosophy. A Study of the Timaeus-Critias, Cambridge University Press, 2004 (selections)
Ch. Rowe, “Plato” in D. Sedley, ed. The Cambridge Companion to Greek and Roman Philosophy, CUP, 2003: 98-124.
D. Sedley, Creationism and its Critics in Antiquity, University of California Press, 2007: 93-132.
P. Vidal-Naquet, The Atlantis Story: A Short History of Plato’s Myth. University of Exeter Press, 2007 (selections)

o et

[———

B e w———
e e e e e e o)

B A ——
e s e Aoy

-

e b e o)

T s——
ey o o oy

T T —————
G o AL

i ottty Oy s .

B T ——
e e 267

