Videos for Humanities 211 and 212 (available in the Multimedia Room, Suite 7C)

Title


Subject Matter


length
Greek Epic 


(The Iliad and The Odyssey)


33 min.

Plato


(Analysis of Plato’s dialogues—ideal state, theory of forms)
45

Aristotle


(Martha Nussbaum examines theories of four causes)

45

Heroes and Men


(the works of Homer and Aeschylus)


58

Great Religions of the World
(Buddhism, Christianity, Judaism, Hinduism, Islam, Taoism)
33

Philosophy and Government:
(Homer, Herodotus, Socrates, Euripides, Plato, Aristotle,

The World in Greek Times
Confucius, Lao Tse, Isaiah, Mahavira, and Buddha)

23

Is there an Enduring Self?

(from Socrates to contemporary thinkers)


30

The Social Contract

(Hobbes and Locke—range of political systems)

30

The Birth of the Modern Mind:
(Descartes, Pascal, Hobbes, Locke, Hume, Rousseau)

An Intellectual History of 17th and 18th Centuries


24 lectures, each

30 

Descartes


(Bernard Williams examines theory of knowledge, dualism)
45

Hume


(John Passmore discusses causality, illusion)


45

The Enlightenment

(Voltaire, Diderot, Hume, Kant, Bentham)


30

A Room of One’s Own:

(civil disobedience, utilitarianism of Bentham and Mill,

Concepts of Justice

 Simone de Beauvoir, and Charlotte Perkins Gilman)

30

Nietzsche


(superman, death of God, will to power, etc.)

45

Kant


(Geoffrey Warnock discusses philosophy)


45

Sartre by Himself


(Sartre’s theories and conversations with Simone de Beauvoir) 190

Marx for Beginners

(Based on book by Mexican cartoonist Rius)


7 

Frege, Russell and Modern Logic
(A.J. Ayer discusses these philosophies)


45

Wittgenstein


(John Searle discusses two linguistic philosophies of W.)
45

Writing Women’s Lives

(Steinem, Lessing, Tan, Allende, Mukherjee, Doerr, Jordan) 
60

Emily Dickinson 


(commentary by Adrienne Rich, Joyce Carol Oates) 

60

CD ROMS

Life in Tudor Times


