

Contents

<i>Preface</i>	vii
<i>Acknowledgments</i>	ix
1 The Milesians	1
2 Xenophanes and One God	15
3 Heraclitus and the Logos	27
4 Parmenides and Being	43
5 Pythagoreanism and the <i>harmonia</i>	53
6 Empedocles and the Holy <i>Phren</i>	71
7 Anaxagoras and Mind	85
8 Democritus and Necessity	95
9 Rationalization of Religion	109
10 Socrates	121
11 Antisthenes	135
12 Megarian Theology	145
13 Plato and the Demiurge	151
14 Aristotle and the Unmoved Mover	169
15 The Old Academy	185
16 The Early Lyceum	197
17 Early Cynics	207
18 Epicurus and <i>isonomia</i>	215
19 Early Stoics and the Logos	229
<i>Index of Ancient Sources</i>	247
<i>Index of Names</i>	269