Epistemology
I. Course Description

This course is the first of a series of related courses which is designed to cover the major problems and perspectives in epistemology as well as an interactive reading of the classics of epistemology, so that students will have a good sense of epistemological problems with a well grounded knowledge of what those important philosophers have had to say about them.

The topics to be covered includes foundations of knowledge, theories of truth, knowledge and belief, the controversy of internalism and externalism, skepticism, relativism, and others. While the discussion leads from Plato, Aristotle, through Descartes, Locke, Hume, Kant to Wittgenstein and the contemporary figures.

Students are required to present their readings of both classic and contemporary writings, defense and challenge the masters as well as each other through out the course and finally submit a paper of their own work.

II. Reference

A short bibliography:

Plato: Theaetetus.
Aristotle: Posterior Analytics ,Bk.I,1-19,27-34, Bk.II,1-3,10,11,14,18,19.
 Prior Analytics, I, 1-6, II, 16-27
Locke: An Essay Concerning Human Understanding , Bk. IV .
Berkeley: Principles of Human Knowledge .
Hume: An Enquiry Concerning Human Understanding .
Kant: Critique of Pure Reason .
Russell: The Problems of Philosophy .
Wittgenstein: Logical Tractatus, Philosophical Investigation
Ayer: Language, Truth and Logic, Chs.IV, V.
Popper: The Logic of Scientific Discovery
Kuhn: The Structure of Scientific Revolutions
Nagel and Brandt (eds.): Meaning and Knowledge: Systematic Reading in Epistemology
Sosa & Kim (ed.): Epistemology: An Anthology
