


The Therapy of Desire


[The Therapy of Desire 下载链接1](#)

著者:Martha C. Nussbaum

出版者:Princeton University Press

出版时间:2009-7-6

装帧:Paperback

isbn:9780691141312

The Epicureans, Skeptics, and Stoics practiced philosophy not as a detached intellectual discipline, but as a worldly art of grappling with issues of daily and urgent human significance: the fear of death, love and sexuality, anger and aggression. Like medicine, philosophy to them was a rigorous science aimed both at understanding and at producing the flourishing of human life. In this engaging book, Martha Nussbaum examines texts of philosophers committed to a therapeutic paradigm - including Epicurus, Lucretius, Sextus Empiricus, Chrysippus, and Seneca - and recovers a valuable source for our moral and political thought today. This edition features a new introduction by Nussbaum, in which she revisits the themes of this now classic work.

作者介绍:

玛莎·努斯鲍姆 (Martha Nussbaum) , 美国哲学家。1947年5月6日出生于美国纽约，1969年毕业于纽约大学，1972年和1975年在哈佛大学分别获得硕士和博士学位。2012年荣获“阿斯图里亚斯王子奖”，并被评为“当代哲学界最具创新和最有影响力的声音之一”。

目录:

[The Therapy of Desire_ 下载链接1](#)

标签

政治哲学

哲学

Nussbaum

人类学

爱作为政治概念

希腊化哲学

希腊

Martha_Nussbaum

评论

已经数不清是第几遍了。。。前几天T问我觉得这书怎么样，千言万语凝结成俩字儿——太长。

读了fear of death部分。对Epicurus-Lucretius critique不错：tension between living a godly-like life and following nature. 但Nussbaum自己的proposal没什么意思。

[The Therapy of Desire](#) [下载链接1](#)

书评

[<https://athenacool.wordpress.com/2018/08/02/%e6%ac%b2%e6%9c%9b%e7%9a%84%e6%b2%bb%e7%96%97/>] 欲望的治疗：希腊化时期的伦理理论与实践 [美] 玛莎·努斯鲍姆/徐向东、陈玮/北京大学出版社/2018-5 子扉我 2018年夏 闵大荒 原载[上海季风书园]微信2018年8月3日

[The Therapy of Desire](#) [下载链接1](#)