ToK reading, viewing, and listening list
Books:
Zen and the Art of Motorcycle Maintenance , Robert Pirsig. A dark tale of travelling across the nation on a motorcycle, discussing the history of philosophy as they go.

Lila , Robert Pirsig. The sequel to Zen , somewhat less depressing but heavier.

The Prince, Macchiavelli. A classic examination of human nature and the knowledge of human motivations. 

Unpopular Essays , Bertrand Russell. A collection of lesser known essays by Russell, hard to find these days. Most of these essays can be found in The Basic Writings of BR. 

The Way of Life According to Lao Tzu. The basic writings of Taoism, short, enlightening. 

The Tao of Pooh, Benjamin Hoff. If you like Pooh and seek the enlightenment of Taoism, then this book is for you. 

The Te of Piglet, Benjamin Hoff. Sequel to the Tao of Pooh, more advanced concepts based on another A.A. Milne character. 

The Tao of Physics, Fritjof Capra. A mid-70s attempt to reconcile rational and Western science and Eastern mystical thought. 

The Lessons of History, Will and Ariel Durant. This short volume gives insights into history as a process - a must read for future history majors or historians. 

Siddhartha, Herman Hesse. Hesse 's treatment of the story of Buddha - short and easy to read, gives a sense of an entirely different religious knowledge. 

The Mask of Apollo, Mary Renault. If you like historical fiction, this is the best book on the list. It examines the roles of philosophy and drama in ancient Greece . 

Mastery , George Leonard. This small book about martial arts is really about learning and knowledge of almost any kind. 

The Virtue of Selfishness, Ayn Rand . A compact package of Ayn Rand's philosophy, which people generally love or hate with a passion. 

On the Road, Jack Kerouac. What can I say? Questions the assumptions of consumerist, post WWII America in an iconoclastic way.

Congo , Jurassic Park , or Timeline by Michael Crichton. These books have a lot of different theories of knowledge in them. 

Mind Tools, Rudy Rucker. This is the best small book on mathematics I've ever found. 

Ishmael , Daniel Quinn. A view of human history as told by a gorilla, great stuff for the environmentalists among us. 

Genie , Russ Rhymer. A story of horrendous child abuse, followed by linguistic research. A dark, troubling story - not to be read lightly. 

Circles , James Burke. Burke is the producer of an old BBC series called "Connections". In this book he presents 50 essays about his own somewhat idiosyncratic view of the history of science. 

Five Equations That Changed the World , Michael Guillen. Narrative histories of mathematicians and their work, quite readable for non-math types.

Hitchikers Guide to the Galaxy , Douglas Adams. Sophomoric, humorous travel guide to extra-terrestrial fun. 

Flatland , Edwin Abbot. Examines the mathematical implications of different geometries. 

Surely You Must be Joking, Mr. Feynman, Richard Feynman. Stories about Feynman's science, politics and personal history. Surprisingly funny and accessible. 

The History of Knowledge , Charles Van Doren. A brief textbook of knowledge in the Western tradition from the pre-socratics to the Enlightenment. 

Misreadings , Umberto Eco. A collection of essays from a leading semiotics scholar, humorous and erudite. 

Conversations About the End of Time , Umberto Eco & Stephen J. Gould. An examination of the role of time in various cultures. 

Bully for Brontosaurus , Stephen J. Gould. Evolution and dinosaurs by the leading popularizer of biology. 

The Art of War , by Sun Tzu. A classical Chinese text about knowledge in warfare. 

Lies My Teacher Told Me by James Loewen. Compares high school history books to actual history and makes a compelling argument that people in general are ignorant of history.

Matrix and Philosophy by William Irwin. Detailed analysis of philosophy and the movie the Matrix—very insightful journey. 

T Rex and the Crater of Doom by Walter Alvarez. This is the story of how scientists uncovered the truth about dinosaur extinction. A great read!

The Jesus Papers by Michael Baigent. ‘Exposing the Greatest Cover-Up in History' is no easy task, but this book delivers some very interesting sources that explore the historical Jesus versus the mythical Jesus. 

Freakonomics by Steven D. Levitt and Stephen J. Dubner. What do teachers and sumo wrestlers have in common? Why do crack dealers live with their mothers? The answers to these questions raise interesting kn. issues with regard to statistics and interpretation.

Sophie’s World by Jostein Gaarder. This is a great overview of the history of Western philosophy. From Socrates, to Jesus, to Marx, and Einstein, the book allows you to think about kn. issues which have affected societies and cultures for millennia.
This list is incomplete and you may find a knowledge issue present in other books you read, so please send me an email and request to add other books to the list. 
 

Movies: 

Awakenings . Robin Williams and Robert DeNiro star in this film about medical ethics and life choices.

Crimes & Misdemeanors . Arguably Woody Allen's finest film, centered on ethical choices. May be shown in class during the ethics unit. 

The Truman Show . Jim Carey stars in this examination of reality as we know it. 

A Brief History of Time . This documentary examines the life and work of Stephen Hawking. 

Quiz Show . Ralph Fiennes stars as Charles Van Doren, caught up in the quiz show scandal of the 1950s. 

Road Scholar . Obscure documentary about a Rumanian poet who travels through America trying to re-discover the joys of the open road. 

Mindwalk . Feature film starring Sam Waterston, an examination of knowledge from physics beginning with Newton and going though Einstein, based on the book the Tao of Physics by Fritjof Capra. 

Contact . A film based on space exploration, extra-terrestrial possibilities, perception and sexism. 

Wag the Dog . Perception, reality and politics. 

Being John Malkovich. Strange, exotic, bizarre - I'm still not exactly sure what this film is about. 

Shadows & Fog . Woody Allen's play, stars John Cusack and John Malkovich. 

Family Man . It's a Wonderful Life updated for the year 2000 - Nicholas Cage.

Sliding Doors . Gwyneth Paltrow showing that no decision is a small decision.

Being There. The last film of Peter Sellers, in which he plays a simple minded gardener who learns everything from television 

The Hunt for Red October . Sean Connery captains a Soviet nuclear submarine and very few know his true intentions. 

Imposter . Gary Sinese must prove that he is himself and not a terrorist. A great science fiction movie. 

The Gods Must Be Crazy . A film about aboriginal people dealing with the introduction of a Coke bottle into their society. Amazingly funny. 

Europa Europa . A stunning film about a Jewish boy who learns to survive as a Nazi youth during WWII. 

Matrix . Philosophy, science fiction, and martial arts. What is the desert of the real? 

Return to Paradise An ethical dilemma for three college friends that travel to Malaysia . Someone must die. Who will it be? 

Loose Change 9/11. Do you know what happened on September 11, 2001? These young film makers tell a very different story that may change the way you view that day, our government, and the world we live in. You can download this documentary from Google or visit the loose change website.

One Flew Over the Cuckoo’s Nest. At what point do we determine someone is crazy? And, what is the most ethical treatment for mental illness. This powerful film will leave you bewildered and slightly disturbed.

Inconvenient Truth. Is this real science or just manipulation of our fears and desires? How should we live our lives? And is there truth in the film?

Sicko. Michael Moore asks us to question our health care system and compare ourselves to other nations with socialized medical care. Which system is best? Critics of this film cite Mr. Moore’s blatant bias as misleading the audience. How can we know?
Human Nature. How different are we from animals? This hilarious film tries to distinguish humans from chimpanzees and leaves no ‘intellectual’ feeling completely safe. 
Fog of War. How do we see truth through the fog of war? Is it possible to have knowledge when we are emotionally, financially, and historically committed to war?
Music:

Dark Side of the Moon by Pink Floyd. This epic concept album provides a surreal perspective on value claims, beliefs, and assumptions about art and life.

Rainbows by Radiohead. You may have difficulty understanding all of the lyrics, but when you can, the message is clearly unusual and provides alternative perspectives about self.

Joshua Tree by U2. Probably one of the best albums ever. The human experience and knowledge are celebrated and complicated in every lyric and sound.

Abbey Road by The Beatles. This is their opus magnum. Their combined artistic effort is an effort to define a generation. Should we ‘come together’?

