Woodrow Wilson Department of PoliticsPRIVATE 

PLPT 3010                                                                                                           G. Klosko

Ancient and Medieval Political Theory                                                    381 Gibson; 4-3092

Fall 2015                                                                                                    gk@virginia.edu
                                                                                                                   Hours: Mon 11-1, 

                                                                                                                and by appointment
Books have been ordered at the University Bookstore.  Shorter readings are on the class Collab page.  Students should purchase as many books as possible and bring them to class.  All books are on reserve in Clemons Library.

Plato, The Last Days of Socrates (Apology and Crito) (Penguin, paperback)

Plato, Republic (Hackett, paperback)

Aristotle, Politics, Books I ‑ VI (Penguin, paperback)

Epictetus, Enchiridion (Bobbs‑Merrill, paper)

Cicero, On the Commonwealth (Bobbs‑Merrill, paper): pp. 1‑38,105‑55, 178‑228

Gospel According to St. Matthew (any edition)

St. Augustine, City of God (Penguin, paperback): selections to be announced.

The Social and Political Ideas of St. Augustine, Chap. VI, "Church, State, 
Heresy" (Collab).
B. Tierney, The Crisis of Church and State: 1050‑1300 (Toronto, paper): pp. 1‑24, 45‑80, 

116‑57, 188‑89, 193‑98, 206-10.
St. Thomas Aquinas, On Law, Morality and Politics, W. Baumbarth and R. Regan, eds. (Hackett, 


paper): pp. 10-75, 93-96, 97-130, 164-96, 203-10
Marsilius of Padua, Defender of Peace: Selection from Defensor Pacis; on reserve, on Collab 

only.
J. Dillenberger, ed., Luther: Selections from His Writings (Anchor, paper): pp. 3‑13, 42‑85, 

363‑92, 403‑18, 434 (#4), 439‑40 (#'s 9‑10), 470 (#25)

"Dr. Martin Luther's Warning to his Dear German People," in J.M. Porter, ed., Luther: 


Selected Political Writings (on Collab)
Vindiciae Contra Tyrannos, in J. Franklin, ed., Constitutionalism and Resistance in the Sixteenth 

Century (Pegasus, paper): (Collab)
Course Requirements
1. Midterm and Final Examinations. 

Take Home Midterm, date will be announced.

Final exam, Monday, Dec. 14,  9 AM - 12 PM.
2. Paper, of 10‑12 pages, on topic of your own choosing, due Wednesday Dec. 2.     Please feel free to discuss paper topics with either instructor or teaching assistant.  Papers must be turned in on time; late papers will be penalized.  Some guidelines for papers are posted on the class Collab page.
3. Discussion Section.  You must attend discussion section. Attendance will be taken.  Frequent unexplained absences are grounds for grade penalties or dismissal from course. Class participation will be considered in your grade.
Recommended readings

A few readings you may find valuable and interesting as background and some supplementary material are posted on the class Collab page.

Secondary Sources : Standard secondary sources on the history of political theory are on reserve in Clemons:
G. H. Sabine, The History of Political Theory.

C. H. McIlwain, The Growth of Political Theory in the West. (Ancient and Medieval)

J. Coleman, A History of Political Thought: Vol. I, From Ancient  Greece to Early Christianity
J. Coleman, A History of Political Thought: Vol. II, From the Middle Ages to the Reformation

M. Forsyth and M. Keens-Soper, eds., A Guide to the Political Classics: Plato to Rousseau.

R.R. Palmer and J. Colton, A History of the Modern World.

There is an enormous literature on each of the books and authors on the list.  Specific suggestions will be offered each week.  For Plato, two useful sources are: 

E. Barker, Greek Political Theory: Plato and His Predecessors (London 1918; rpt. 1947).
W.K.C. Guthrie, A History of Greek Philosophy, 6 vols. (Cambridge, 1962-81), Vols. 3, 4.

1

